[bookmark: _GoBack][image: southside youth success Project]

SOUTHSIDE YOUTH SUCCESS PROJECT
PATHWAYS TO EMPLOYMENT FOR AT-RISK YOUNG MEN
TRAINING AND APPRETICESHIP PROGRAMME
REPORT

[image: SNC02142][image: SNC01537][image: SNC01502]
[image: SNC02918][image: SNC01708][image: dange 134][image: SAM_0040][image: dange 156][image: SNC01738]

[image: southside youth success Project]

OVERVIEW

The Southside Youth Success Project was a two and a half year (2.5 years), training programme conducted at the Southside Drop-In Centre in Belize City in four cohorts of five (5) months respectively. This project was funded by the US Department of State’s Central America Regional Security Iniative and implemented by the Ministry of Education, Youth & Sports through the former Youth for the Future and the Current Departmnet of Youth Services. The Project was executed through the United Nation Development Programme. The Center recruited young men from the socio-economically deprived Southside of Belize City (SSBC), the most violent area of the country where homicide rates “exploded” in 2002 and showed little sign of falling at the time of the project’s inception in 2011 (Gayle, 2010: 289). At the heart of this violence are criminal gangs linked to the drug trade. These gangs are principally made up of young men between the ages of 15-29, who are the protagonists of homicidal violence; over 90% of all murders are committed by men against other men (Ibid: 54). Whilst there are multiple reasons for gang membership, one key factor is unemployment, which is rife amongst the youth population. Young men on Southside of Belize City are at the greatest risk of joining gangs and need positive employment opportunities to help prevent them from doing so. This is the central problem this project was used to address.

The aims of the Southside Youth Success Project:
· To promote standards of excellence and discipline that supported the young men in becoming productive citizens in society
· To play a vital role in reducing crime and violence with young men between the age of 14-17 in Belize City and promoted a positive path to adulthood
The Drop-In centre:
Is a safe space for youth and helps to keep them away from crime.
Provides youth with a supportive environment.
Promotes the use of information technology for research, training, leisure and other positive purposes

DURATION OF REPORT:		January 2012- December 2013 - Three Cohorts
				

TARGET AGE GROUP:		At-risk Belizean male 14yrs – 17 yrs

TARGET NUMBER:		100

TARGET AREA:			Southside of Belize City
					
Summarized goals of the project:
The Southside Youth Success Project is to establish a coordinated system to provide ‘mentoring and life-skills’, ‘training’ and ‘job placements’ for vulnerable youths in Southside of Belize City. The principle goals were:

· Goal: To Establish efficient mechanisms to locate at-risk male youths in Southside Belize City.
· Result: This was accomplished through the assistance and partnership of the Port Loyola Center, Conscious Youth Development Programme (CYDP), Yarbrough Community Police, past trainees as well as parents liaising with other members of their community,

· Goal: To provide at-risk male youths in Southside of Belize City with initial mentoring, moral guidance & social values, life-skills and ‘job preparation’ training.

· Result: This goal was accomplished by bringing in Belizean Motivational Speakers of different age groups to share their life experiences. NGO’s and other Government agencies were brought in to conduct Life Skills Sessions with the trainees with its primary goal being to empower our youths to make better decision in regards to their life that will impact their community in a positive manner.

· Goal: To Place at-risk male youths in apprenticeship or job positions with project business / public partners.

· Result: The project accomplished the successful placement of 75 young men in apprenticeship positions over a period of 2 years

Southside Youth Success Project Achievement:
· An operational ‘drop-in’ centre and office in SSBC Established
· Established mentoring & training service. First, life-skills and social skills were given to the at-risk trainees; second they were trained in basic skills to ‘become employable’; financial numeracy skills were enriched.
· Seventy-five trainees were placed in Apprenticeship Training
· strong institutional project was established; developed reputation and expansion of partners within the business community, NGO’s and other GOB Ministries.
· Provided support and aftercare for young men and their families who were enrolled in the Programme
· Identified and liaised with support systems in a collaborated effort for the individual trainees as well as their family based on their needs such as Human Development, Community Rehabilitation Department, Belize Family Court, Belize Social Security, Vital Statistic, Pantry and Boost Programme etc .
· Developed, shaped and molded character traits through personal development sessions that were conducted at the center through DYS, NGO’s and Government Facilitators as well as motivational speakers.
· Ensured that each young man had a legal identity – Poof of Birth, Birth Certificate & Social Security Card was also a part of the collaborated effort that the Center had engaged in.
· The Southside Youth Success Programme was not only a Skill Training Programme but it was an avenue that the young men could have used as a testing ground (a yard stick) to evaluate themselves to see if they were ready for the work force or if they wanted to go back into the formal school setting or transition into other skills area that were available.
· The Southside Youth Success Project operated as a Drop-In Center that offered assistance with homework and school projects to primary and high school students.

SYSP STAFF
The following personnel were actively engaged in the executing of programs for the SYSP Project.
	Establish Strength
	Department/Institution
	Post
	Duration

	Four (4)
	Department of Youth Services
	Coordinator

Social Worker/Counselor

Vocational Instructor

Second Class Clerk

Life Skill Facilitator

	One Year

One Year

Nine Months

Two years

Four Months

	Seven (7)
	Contractual Worker
	Office Assistance

Consultant/Story Writing

M&E Personnel

Literacy Instructor

Skill Training Instructor (Call Center Training)

Skill Training (Tour Guide)

Chess Instructor

	One Year

Three Months

Six Months

Two Years

Three Months

Three Months

Three Months

	Two (2)

One (1)

One (1)

One (1)

One (1)
	Volunteers
Port Loyola Organization for Women

Belize Bible Institute

House of Shotokan

Independent

Unity Presbyterian

	
Cook
Spiritual Development

Karate & Physical Fitness

Personal Development & Boxing

Table Tennis
	
Ten Months

Ten Months

Seven months

Three Months

Three Months

	Two (2)
	Ministry of Public Service
	Intern
Clerical and teaching support
	Two Months

 PARTICIPANTS
Participants enrolled in the programme were selected based upon the following criteria:
· Within the preferred age range of 14yrs – 17yrs
· Unemployed
· Out of School
· Considered at risk for inappropriate behavior
· Generally physically fit
· Amenable to signing a written contract for the duration of the program
· Residing on the Southside of Belize City

The number of participants applied to enter the Project for its duration was approximately one hundred and thirty-six (136).

	Cohort

	Total Applicant

	Amount Referred
	Amount Enrolled

	Amount Dropped Out
	Amount Completed

	I
	25

	25
	07
	18

	II
	35
	10
	25
	05
	20

	III
	50
	14
	36
	05
	31

	IV
	26
	06
	20

	20 still in project

	Total
	136
	30
	106
	17
	89

Trainees who had enrolled in the project were not successful in completing the curriculum based on several reasons such as:

· They had previous court cases before they were enrolled in the programme and were found guilty and remanded to Wagner’s Youth Facility
· Parents were transferred (employment) to another district
· Found employment to sustain their family needs
· Transferred to another skill programme after their court case was completed
· Parent became deceased while in the Cohort

DEMOGRAPHIC INFORMATION OF PARTICIPANTS
	
The demographic information of participants who were enrolled in the project is as follows:

	No. of Participants by Geographic Area of Southside
	No. Of Participants by Age Range
	No. Of Participants by Ethnicity
	No. of Participants by Religious Denomination

	No. of Participants by Family Structure

	10- Albert
14- Collect
28- Lake Independence
10- Mesopotamia
30- Port Loyola -
13- Queen Square

	13- 14yr old
51- 15yr old
34- 16yr old
08- 17yr old
	75 - Creole
09 - Mestizo
22- Garifuna
	05- Catholic
17- Evangelical
12-Methodist
15-Anglican
04-Nazarine
01-Pentecostal
01-Adventist
18 – No Religion

	75- Single Parent

12-Nuclear Family

19- Extended Family

PARTICIPANTS PLACEMENT

	Total No. of
Participants who have completed the Project at December 2013

	School
	Skill Programme

	Employment
	Unemployed

	Sixty-nine
(69)
	Primary School

One (01)

High School
One (01) Day

Two (2) Night School

Total in formal School Setting:
Four (04)

	Eight (08)
	Thirty-four (34)

	Twenty- three (23)

Our records therefore indicates the following placement:

Education (Formal and Informal) 17.39%		
Employment 49.28%		
Unemployment 33.33%

67% gainfully occupied in employment and schools, while 33% are unemployed.

Factors that negatively affected placement of 33%:
Participants required longer Skill Training period before being place in employment.
Not sufficient skills acquired during the period for them to be placed in the workplace as a result of the emotional issues that at-risk youth come with that has to be dealt with before learning can occur

Duration of programme too short for the caliber of participant
Age range
Legal ramification for certain types of employment
Very few job opportunities available for that age range of young men
At the completion of Cohort III which was December there was no available programmes taking in participants at that time as the majority of programmes run for a school year as well as in the month of January most business places are not taking on employees (slow season).

PARTICIPANTS COURT CASES
Working in partnership with Community Rehabilitation Department, Belize Family Court, Human Development, Wagner’s Youth Facility and some prominent Lawyers SYSP took on the challenge of working with some of the trainees who had the following court cases in the Family Court. Approximately thirty-four percent (34%) of the participants enrolled in the programme had pending court cases in the Family Court.

	Number of Participants
	Charge(s)

	One
	Possession of Firearm

	Three
	Damage to Property

	Two
	Aggravated Assault

	Six
	Controlled Drugs

	Two
	Drug Trafficking

	Five
	Burglary/Handling of stolen goods

	Four
	Robbery/Burglary

	Two
	Robbery

	One
	Robbery/Grevious Harm

	Two
	Throwing Missile

	Two
	Arson

One participant in the programme had a case in the Supreme Court as he was sodomize and raped repeatedly by a male adult. The perpetrator was found guilty and was sentenced to five years imprisonment.

MEDICAL STATUS:

SYSP Monthly Reports revealed the following data of medical treatment conducted at the Center as well as at the Port Loyola Health Clinic.

	Number of Participants
	Symptoms

	Treatment Administered at Center

	Service Provider

	60
	Headache
	Tylenol & Advil
	5 – Health Clinic

	13
	Sinus
	Tylenol Cold & Sinus
	None

	10
	Allergies
	Piriton
Calamine Lotion
	10 & Port Loyolla Health Clinic – Karl Heusner Memorial Hospital (KHMH)

	05
	Asthma
	
	5 – KHMH

	25
	Flu
	Flu Pack
Tylenol
	25 – Health Clinic

	03
	Sore Throat
	Antibiotic treatment

	03- Health Clinic –

	01
	Cut/abrasion
	Stitching
	01-KHMH –

	16
	Fever
	Tylenol
	16- Health Clinic

	08
	Chills & Fever
	
	08 – Health Clinic

	13
	Vomiting (Food poisoning)
	Andrews
	05- Health Clinic

	23
	Cough & Cold
	
	23- Health Clinic

	25

	Full Medical Check-up & Port Loyola Health Clinic

FAMILY SUPPORT

The following family support was extended through the Project:

	Social Programme Accessed

	Boost Programme
	Pantry
	Family Counseling
At the Center
	Family Counseling
Referrals (s)
	Family Intervention

	Four (4) Families
	Eighteen
(18)
Families
	Fifteen (15) Families
	Twenty Trainees (20) & Four (4) families

Places of Referral
Community Rehabilitation Department (CRD)
Cleopatra White Health Clinic

	Fifteen families

Assistance for Intervention
CRD
MHDSTPA
MOH
MOEYS
RESTORE Belize
CYDP
Central Bank of Belize
Legal Aid Office (Solicitor General’s Office

OTHER AREAS OF SUPPORT:
· Working with the family to ensure all family members who were not holders of a legal identity obtained proof of birth certificates, birth certificates and social security cards
· Legal Services for trainees
· Medical Assistance
· Financial Literacy skills and opening of bank or credit union accounts

Beneficiaries (trainees & siblings) of essential documents acquired through the SYSP

	Document Acquired

	Up-dated Social Security Card
	First Social Security Card
	Proof of Birth
	First Birth Certificates
	Pending (Awaiting approval)

	
Sixty-three – (63)

	
Sixteen (16)
	
Sixteen (16)
	
Sixteen (16)
	
One (1) birth certificate requiring signature of Register General

PROGRAM AREAS COVERED DURING THE PROJECT

Programs offered at the Center were geared towards empowering the trainees in Literacy & Numeracy, Skill Training, Life Skills, Spiritual Development, Physical, Moral and Social development, performances and achievements.

These Programs offered were:

Character Building/Personal Development/Literacy
· Personal Development
· Spiritual Development
· Physical Fitness
· Academic Assessments
· Literacy Sessions in Reading Comprehension, Numeracy, Grammar
[image: G:\PICCZ\SNC01351.jpg] [image: C:\Users\CARSI\Desktop\sysp PIC\SNC01697.jpg][image: F:\April pic\SNC01720.jpg]
· Individual Counseling
· Group Counseling
· Health/Hygiene
· Plumbing
· Repairs to Small Machine
· Apprenticeship
Other Sessions Conducted were:
· Patriotism and civic pride

· Culture [image: C:\Users\CARSI\Desktop\March pic\SNC01507.jpg]
· Environmental Awareness
· Creative Arts
· Sports
· Introduction to Vocational Trades/Marketable Skills
· High School/ Vocational Placements

PERSONAL & SPIRTUAL DEVELOPMENT:
[image: F:\september pics\dange 237.jpg]Personal & Spiritual Development Sessions were conducted at the Center daily with all Trainees.
Three times a week on Tuesday, Wednesday and Thursday Group Counseling was conducted by Ms. Juliet Simmons, Professional Counselor from the Ministry of Health as well as with SYSP’s counselor in an effort to empower the trainees to make positive decisions and enable them to contribute to their community in a positive manner. These sessions ran simultaneously with each other. Individual counseling sessions were also conducted as the need arose for each individual.

SPIRITUAL DEVELOPMENT

Spiritual Development was conducted once a week on Mondays by Pastors and other spiritual leaders from different religious groups.

SPORTS

[image: C:\Users\CARSI\Pictures\2013-03-19\159.jpg] Basketball and Swimming were conducted on Wednesday with the main objective being to instill discipline, build resilient characters, confidence, team work and uniformity, leadership and self esteem.

Physical Fitness /Karate Enrichment Program were new programs integrated during Cohort III and sessions were conducted on Fridays at the House of Shotokan on Princess Margaret Drive. This program is in partnership with the proprietor and Master Karate /Marshal Art Trainer of the House of Shotokan, sensei Kelly. Different Motivational Speakers were also brought in to empower the trainees during these physical fitness sessions by Mr. Kelly at his facility.

	Personal Development
	Spiritual Development

	Sports
	Physical Fitness

	Leadership
Separation & Trust
Grief/loss
Coping with Separation & Loss
Decision making
Responsibility
Developing Moral Values
Listening /Communication Skills
Anger Management
Discipline & Self Respect
Self Esteem
HIV/AIDS
Drug & Alcohol
Conflict Resolution
Confidence
Strengths/Weakness
Peer Pressure
	Worshiping (singing)

Scripture Verses

Personal Testimonies by other young people

Mini church ceremony

Stories from the Bible

Bible Games

Bible Quiz

	Sports Ethics
Basketball Techniques
Indoor Table Games (card, dominoes, checkers, crossword puzzles etc)
Table Tennis
	Running
Sit-ups
Push-ups
Jumping Jacks
Warm-up
Cool-down

SKILLS TRAINING
Skill Training in Plumbing and Repairs to Small Machine were conducted at the Center. The Trainees also had the opportunity to visit several major Hardware Stores centrally located in the city as well as visit ITVET and two local workshops. These sessions ran simultaneously along with the other Literacy sessions.

COURSE OUTLINE FOR SKILLS TRAINING

	Small Machine Repair
	Information Technology
	Plumbing

	· Introduction to the Small Machine Course
· Workshop Safety Measures
· Types of Machines
· Basic Hand Tools Required for repairing machine
· Servicing of Weed Trimmers & Lawn Mowers
· Basic Trouble Shooting
· General Repairs
· How to use a Weed Trimmer & Lawn Mower
· Maintenance of Weed Trimmer & Lawn Mower
 [image: H:\DCIM\100PHOTO\SAM_1082.JPG]
	· Introduction to IT
· Rules & Regulation of the Computer Lab
· Basic Component of a computer
· Typing Master
· Use of Microsoft Programme
· Use of Excel Programme
· Computer Literacy Math & English Language
[image: F:\April pic\SNC01777.jpg]

[image: C:\Users\Guest\Desktop\SAM_0182.JPG]
	· Introduction to the Plumbing Profession
· Workshop Safety Measures
· Measurements
[image: C:\Users\CARSI\Desktop\sysp PIC\SNC01729.jpg]
· Plumbing Terms & Definition
· Introduction to Basic Hand Tools Required in Plumbing
· Identifying the different types of plumbing fittings
· Field Visits to Hardware stores to view different plumbing supplies and materials
· Plumbing System
· Designing & Installing Plumbing System
· Residential & Commercial Plumbing Projects

	Business processes Outsourcing Training

	National Tour Guide Training
	Etiquettes in the Workplace

	· Basic Introduction to course
· Workplace Safety Measures
· Customer Care
· Customer service communication
· Creating two way communication
· Key boarding

	· Basic introduction to course
· Effective Communication
· Different historical sites in Belize City
· People & Culture
· Maya Archaeology
· Rainforest
· Wild Life
· Understanding Tourism
· Understanding the visitor
· Visitor’s Expectations
· Tour Guide Responsibilities
· How to be professional
· Being responsible for the safety & well-being of the guest
· The welcome & Tour Brief
· Destination Presentations
· The Tour Wrap-up and Last Farewell

	· Work Ethics
· Labour Law
· Customer Service
· Identifying your personal Skills
· Mock Interviews
· Resume Writing

APPRENTICESHIP TRAINING
Apprenticeship Training Placement Cohort II

Tuesday – Thursday Only

	Business Places
	Area of Apprenticeship Skills Gained

	No. of Trainees

	Ready Call & Clear Call
	Customer Service
Call Centre Training

	Eight

	Smilling’s Meat
	Cutting of Meat
Packaging of meat
	One

	Cisco Construction Company
	Mechanic
	Two

	Dental Clinic
	Cleaning of teeth
	Two

	
	Construction Work
	Five

	SYSP
	Office Assistance
	One

	Princess
	Waiter
	Two

	KHMH

Princess

Belize Red Cross

Belize Defence Force

	General Repair & Maintenance
[image: F:\SYSP Retreat-Cohort II\SNC02142.jpg]

Constrution
AC Instalation

	Fourteen

	Action #01 Plumbing Service

Belize Defence Force

KHMH

	Plumbing
	Seven

	Bottom Dollar
James Brodies
Belize Red Cross
	Maintenance /Stores
[image: F:\SYSP Retreat-Cohort II\SNC02150 (2).jpg]
Stock Taking
Stocking of shelves
Pricing of Items
Bagging of groceries

	Three

	Jones Bus Service
	Bus Conductor
	One

	Young’s Automotive
	Electronic/Auto mechanic
	One

	Post Office
	[image: F:\SYSP Retreat-Cohort II\SNC02158 (2).jpg]

Sorting/Stamping of mail
Deliveing of mails
	Four

	West Street Baptist Church
	Assistance in the Soup Kitchen

Serving and delivering of meals to the homeless and shut-ins

Packing of food baskets

Reading for the elderly

	Four

	Sanitation Department, Belize City Council
	Cutting of Grass

Lawn Maintenance

Painting of park

Clearing and cleaning of drains & culvert

General up-grading of the city

	Thirty

APPRENTICESHIP EVALUATION

Excellent 5, Very Good 4, Good 3, Fair 2, Poor 1

	Cohort
	Punctuality
	Courtesy
	Works well with others
	Understand Tasks assigned
	Completes Tasks

	Cohort I
	*
	*
	*
	*
	*

	
	
	
	
	
	

	Cohort II
	4
	3
	4
	4
	5

	
	
	
	
	
	

	Cohort III
	5
	4
	4
	5
	5

	
	
	
	
	
	

	
	
	
	
	
	

* No records available

TIME TABLE SCHEDULE
	

7:50 A.M –Morning Muster/Roll Call /Rap Session /Energizer……….

	Time
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	8:00 -9:00
	Spiritual Development

	Life Skill
Ms. Bennett
	Life Skill
Ms. Gill
	Life Skill
Ms. Bennett
	Physical Fitness

	9:00-10:00
	Motivational Speaker

	Literacy –Mrs. Parks

IT – Mr. Figueroa
Rotation of groups
	Computer Literacy
Mrs. Parks

Creative Arts
Ms. Major
	Computer Literacy
Mrs. Parks

Creative Arts

	Physical Fitness
House of
ShotoKan

	10:00-10:15
	B
	R
	E
	A
	K

	10:15-11:00
	 Literacy –Mrs. Parks

IT – Mr. Figueroa

Rotation of groups
	Literacy –Mrs. Parks

IT – Mr. Figueroa
Rotation of groups
	Computer Literacy
Mrs. Parks

Creative Arts
Ms. Major
	Computer Literacy
Mrs. Parks

Creative Arts

	Physical Fitness
House of
ShotoKan

	11:00-12:00
	Literacy –Mrs. Parks

IT – Mr. Figueroa
Rotation of groups

	Literacy –Mrs. Parks

IT – Mr. Figueroa
Rotation of groups
	Computer Literacy
Mrs. Parks

Creative Arts
Ms. Major
	Computer Literacy
Mrs. Parks

Creative Arts
Ms. Major
	Motivational
 Speaker

	12:00-1:00
	L
	U
	N
	C
	H

	1:00-2:00
	Small Engine Repairs

Mr. Lord
	Small Engine Repairs

Mr. Lord
	Swimming
YWCA

	Small Engine Repairs
Mr. Lord
	Drug
 Education

NDAC

	2:00 2:45
	Small Engine Repairs

Mr. Lord
	Small Engine Repairs

Mr. Lord
	Basketball
Supervised by:
Mr. Ramos
	Small Engine Repairs
Mr. Lord
	Life Skill
CYDP

	2:45-3:00
	Reflection
Ms. McClaren

	Reflection
Ms. McClaren

	Reflection
Ms. McClaren

	Reflection
Ms. McClaren

	Reflection
Ms. McClaren

	3:00-4:00
	Table Tennis/
Boxing
Duties/Detention
	Karate & Self Defense
Duties/Detention
	Boxing
Duties/
Detention
	Karate & Self Defense
Board Games
Duties/Detention
	Table Tennis
Board Games

Duties/
Detention

Summary of Time Table Schedule:

	Topic Areas
	Amount of Session per week

	Contact hours per Week

	Motivational Speaker

	Three times a week
	Three hours

	Life Skills	

	Six Times a week	
	Six hours per wk.

	Information Technology (IT)

	Three Times a week
	Six hours per wk.

	Literacy

	Three Times a week
	Six hours per week

	Small Engine Repair

	Three Times a week
	Six hours per week

	Basketball	

	One time a week
	One hour per week

	Swimming

	One time a week
	One hour per week

	Karate & Physical Fitness

	One time a week
	Three hours per week

	Boxing

	One Time a week
	One hour per week

	Reflection

	Five Times a week
	One hour per week

					
		

AFTER SCHOOL PROGRAM
[image: C:\Users\Guest\Desktop\SAM_0110.JPG] In an effort to assist students who didn’t have a place to study in the evening or access to a computer to complete school assignments and projects, the Afterschool Program was integrated into the work of the Center. This avenue created an opportunity for these young people to excel in school. The students who utilized the Center were from various Primary Schools and High Schools mainly from the Southside of the City.

	Institutions of Beneficiaries of After School Program

	Primary School
	High School

	1. St.Mary’s Primary School
2. Wesley Upper Primary
3. Salvation Army
4. Grace Primary School
5. Adventist Primary School
6. Baptist Primary School

	1. Anglican Cathedral College
2. Wesley College
3. Gwen Lizarraga High School Day & Evening Division
4. St. Catharine Academy
5. Edward P Yorke
6. Nazarine High School

[image: C:\Users\Guest\Desktop\SAM_0246.JPG]

Achievements: Students who attended the Afterschool Program were empowered in the following area:

VOCABULARY AND GRAMMAR

Using the Dictionary
· Arrangement of a Dictionary
· Information in a Dictionary
· Finding the Right Meaning
· Word Content
· Spelling of words
· Capitalization of words
· Syllable Division of words
· Pronunciation of words

STUDYING AND TEST TAKING
 To build and or improve afterschool students in studying skills, study habit and they were empowered to utilize different study strategies.

· Study Skills
· Adjusting your reading rate to your purpose
· Recognizing Main Idea
· Finding Details That Support Main Ideas
· Distinguishing Between Facts and Opinion
· Taking effective Study Notes
· Writing a Summary of Study Notes
· Preparing for and taking tests
· Preparing for Objective Tests
· Taking Objective Tests
· Multiple Choice Tests
· Fill In the Blank Questions
· How to answer True or False Questions
· How to write Short Answers
· Matching Questions
· Preparing for Essay Tests
· Answering the Different Kinds of Essay Question

PROJECTS
· Participating in Group Project
· Photo copying
· How to Research using the computer
· School Based Assessment Preparation

READING
· Comprehension
· Visualizing
· Picture reading
· Analyzing
· Interpreting
· Processing

SUPPORT SERVICES
The following support services were provided for walk in at the Center who came for assistance:

	Type of Assistance, Support or Referral
	Comment

	Educational Assistance
	Students still in school

	High School Placement
	Recommendation was made, student was accepted in high school, student still in high school

	Educational Assistance
	Student received fees and was able to graduate

	Placement
	Assessment was conducted by National Resource Center for Inclusive Education (NARCIE)
, as a result this student was placed in an environment suitable for his learning

	Study Space for Scholarship Recipients
[image: C:\Users\Guest\Desktop\SAM_0131.JPG]
	Eleven students from the Scholarship Recipients for Friends in Support of the Anglican Diocese of Belize (FSADB) were given the opportunity to utilize the Center to do their homework, school project or as a studying area for them. This invitation was extended as some of the students were at risk of losing their scholarship because of their grades. After coming to the center on a daily basis for the last four months in 2013 their report cards and assessment report reveals a considerable improvement in grades.

COMMUNITY SERVICE

The following community services were conducted by the staff and trainees:
· Feed the Homeless at Battle Field Park on Regent Street and Albert Street
· Cleaning of BTL Park, Regent Street & Albert Street
· Cleaning of Marine Parade & North Front Street
· Cleaning of St. Mary’s Church yard and Ethel Vargas Pre-school
· Cleaning of Portion (2miles) of George Price Highway

The Programme provided the opportunity for the following schools to allow their students to conduct their community service at the Center in exchange for literacy skills training.

	Name of Institution

	Community Service

	Wesley College
	Photo copying & Filing

	Gwen Lizaraga High School
	Assistance with after school students

	St. Martin De Porres Primary School
	Centre Clean-Up

This opportunity was also extended for the Belize Family Court and Community Rehabilitation Department to send juvenile first time offenders to conduct community service at the Center while at the same time they could embrace the opportunity to complete their homework under supervision.

SPECIAL EVENTS & EXPOSURE

Special Events were the highlight of the Programme for the trainees. Hence, the Center embraced every event and outings available as a stepping stone to develop the trainees socially, recreationally and educationally. These events included the following:

	Activities
	Location
	Participants
	Source of Funding

	Trainee’s Retreat
	Banana Bank
	Trainees/Staff/Parents

	UNDP

	
Special Meal
“Valentine Day”

	
SYSP Center

	
Trainees/Staff/Parents

	
Staff

	SYSP Board Meeting
	Coastal Zone Management

	SYSP Board Members/DYS
	UNDP

	US Embassy Visit
[image: C:\Users\CARSI\Desktop\SP PIC\March 18,2013 picture\SNC01537.jpg]
	SYSP Center
	US Embassy Delegates, UNDP Representatives, DYS Director & Staff, Trainees/Staff/Parents

	UNDP

	Tour of BDF Facility
[image: F:\26 aPRIL 2013 PICS\SNC01976.jpg]

	Price Barrack, Ladyville

	Trainees,Staff, Volunteer & Parents

	UNDP

	Mother’s Day Outing
[image: G:\Mothers retreats\D ff\SNC02240.jpg]

	Caye Caulker
	SYSP Staff

	Unanimous Donor

	Launching of Youth Policy

	NICH
	Trainees/Staff

	None required

	Launching of SYSP
Documentary “The Good, The Bad & The Nobody Road

	Port Loyolla Library
	Trainees, Parents, Mininster and representative of MOE, Gov Officials, NGO’s,
	UNDP

	Cohort II Graduation Ceremony
	UWI
	Trainees/Staff/Parents

	

	Sports/Personal Development Camp
[image: SNC02918]

	Port Loyolla Organization for Women
	Trainees/Staff/Parents

	Port Loyolla Organization for Women

	Arts & Craft Summer Camp
	St. Mary’s Primary School

	

	DYS

	Financial Literacy Programme
	Anglican Cathedral College
[image: SNC02906]
	SYSP Trainees & Other High School Students

	MOE

	ITVET Open Day
	ITVET
	SYSP Staff & Trainees

	UNDP

	NBA Derick Anderson Motivational Presentation
[image: G:\IMAG2155.jpg]

	Rockville Village
	Youth Hostel Residents & NYCSC Challengers
SYSP Trainees
[image: G:\Derek Anderson pics\SNC03126.jpg]
	UNDP

	Intern Appreciation Day
	SYSP
	SYSP Staff & Trainees

	Staff

	Launching of Old Belize Book
	House of Culture
	SYSP Staff & Trainees

	House of Culture

	Medical Check-up
	Port Loyola Health Clinic

	Trainees
	MOH

	Distribution of Boots

	SYSP
	Trainees/Parents/Staff

	

	Sports Day
[image: C:\Users\Guest\Desktop\SAM_0332.JPG]
	NYCSC Campus,
Rockville

	SYSP Trainees, NYCSC Cadets, Residents of Youth Hostel
	UNDP

	 Christmas Luncheon

	SYSP
[image: C:\Users\Guest\Desktop\SAM_0408.JPG]
	 SYSP Staff , Volunteer & Trainees

	UNDP

	Distribution of Working Boots
[image: C:\Users\Guest\Desktop\SAM_0437.JPG]
	SYSP
	SYSP Trainees
[image: C:\Users\Guest\Desktop\SAM_0453.JPG]
	UNDP

	Youth Award, DYS
[image: C:\Users\Guest\Desktop\SAM_0040.JPG]
	ITVET
	DYS, Youth Workers & Agencies, NGO’s
	DYS

WORKSHOP/TRAINING
(STAFF)
In House Workshop and Training were organized and conducted for the staff in the following areas:

	Topic/ Sessions
	Facilitator
	Venue
	Amt of
Participants

	Effective Communication

	Ms. Manzanarez
	SYSP Center
	National Youth Cadet Service Corp & SYSP Staff

	Managing Anger
	Ms. Manzanarez
	SYSP Center
	National Youth Cadet Service Corp & SYSP Staff

Individual Staff Training, Workshop & Training Courses:

	Staff
	Training Area
	Host

	Certification

	Ms. Bennett
	Counseling Workshop
	MOE
	Certificate of Participation

	Ms. Bennett
	Parenting Workshop
	UNICEF
	Certificate of Participation

	Ms. Bennett

	MOP (Me Others & Property)

	CYDP
	Certificate of Participation

	Ms. Major

	Working with Youths
	DYS
	None

	Ms. Parks

	Computer Literacy Workshop

	RESTORE Belize

	None

	Mr. Figueroa
	Computer Literacy Workshop

	RESTORE Belize

	None

	Mr. Figueroa
	Working with Youths

	DYS
	None

SPECIAL TRAINEES TRAINING

Workshop and Special Training were conducted on behalf of SYSP by different organizations and individuals in the areas of:

	Topic Area
	Facilitator
	Orgnaization

	Conflict Resolution/
Anger Management

	Mrs. Myrna Manzanares
	Private Consultant

	Sexual and Reproductive Health Education
	Department of Youth Services
	Department of Youth Services

	Drug & Alcohol Abuse
	Ms. Christine
	Drug Abuse Council

	Etiquette in the workplace
	Ms. Mapyee Smith
	Private Consultant

	Personal Hygiene
	Mrs. Christina Martinez
	Ministry of Health

	Police Youth Initiative
	Mr. Nunez & Ms. Melanie Price
	RESTORE Belize

	Crime Stoppers Belize
	Ms. Chris Garcia
	Crime Stoppers Belize

	‘I Am Me”
	Mr. Cacho
	PASMO

	Financial Literacy
	MOE
	MOE

	Sports
	MOE
	MOE

	Tour Guide In Belize
	Mr. Rudy Burgos
	

	Tour Guide Operator
	Mr. Rudy Burgos
	

	Tourism & Sexual Exploitation
	Mr. Raymond Mossiah
	BTB

	Work Ethics
Labour Law
Customer Service
Identifying Skills
Mock Interviews
Resume Writing
	Labour Department
	Labour Department

	Role of Social Security
	
	Belize Social Security

	STD & HIV Training
	
	HECOPAB

	Self Esteem
Six Pillars of Self EsteemTips for Building Self EsteemHealthy Habits for Building Self Esteem

Conflict Resolution
Conflict Resolution Techniques
Effective Communication Skills
Anger Management
Defining Anger
(a) Anger Inventory
(b) Identifying Anger Triggers
Personal Anger Sequence

Decision Making
Identifying various ways of making decisions
Effective Decision Making
Practice Making difficult decisions
Goal Setting
Defining Goal
Identifying short term & long term goals
Process for setting goals & trying to achieve them
Explore personal, academic and vocational goals
	CYDP

CYDP
	CYDP

	Youth Rights and the Law
	Nigel Hawke
	Office of the Solicitor General

MOTIVATIONAL SPEAKERS AS EMPOWERMENT TOOL
Motivational Speakers were brought in on a weekly basis to share their life experiences in an effort to empower and encourage the trainees to continue on a positive path towards their goal.

	Facilitator (s)

	Topic

	Mr. Timmy Stamp
	Not choosing the path of a Gangster [image: C:\Users\CARSI\Desktop\March pic\SNC01500.jpg]

	Mr. Linsberg Graham
	Changing the course of your life
[image: C:\Users\CARSI\Pictures\2013-03-19\170.jpg]

	Officer Petillo, Yarbrough Community Policing
	Safety & Police assisting young people as Mediator
[image: C:\Users\CARSI\Desktop\March pic\Snapshot_20130321_92.JPG]

	Mr. Raymond Mossiah, BTB
	Sexual Exploitation of children & Tourism

[image: C:\Users\CARSI\Desktop\sysp PIC\SNC01563.jpg]

	Mr. Richard Terry
	The power to excel from life experiences

	Mr. Glenfod Baptist
	Losing a love one as a result of gang rivalry

	Pastor Ernest Betson
	Working your way to the Top

	Mr. Edison Staine
	Patriotism	

	Mr. Wole Parks Actor from the movie “Premium Rush”
	
[image: F:\september pics\dange 250.jpg]

	Anthony Gill (eleven year old Motivational Speaker)
	Choices Create Change
[image: F:\september pics\dange 156.jpg]

	Mr. Rudy Burgos
	Tour guiding in Belize

	Mr. Mark Usher
	PROTO

	Police Sub-Station II
	Being a Good Citizen/Abiding by the Law

Risk
The risk log was put in place at the Center to document the anticipated risk (an uncertain event or set of events that, should it occur, will have an effect of achievement of the objectives (time, cost, scope, quality)

	Category
	Description
	Counter-measures[footnoteRef:1] [1:
]

	Impact
	Probability
	Proximity

	Environmental
	Not meeting target number and specific clientele per Cohort
	Liaising with parents, schools, community workers, Truancy Dep. Social Worker and DYS Belize Youth Empowerment Officers to assist in the recruitment.

	High
	Low
	Immediate to long tem

	Environmental
	Inability to ensure that young men stick to the programme from start to finish.
	Identify mentors within the community.
	High
	High
	Medium to long term

	
	
	DYS Counselor/Social Worker posted at the Centre kept track of trainees attendances and followed up by conducting home visit with those who had missed sessions.

	High
	High
	Medium to long term

	
	
	Developed a partnership with Truancy Dept., Socialworker and worked with parents to ensure that their children attend the program on a daily basis.

	High
	High
	Medium to long term

	Environmental
	High rate of truancy and absentees

	Having Social Worker liaised with parents and Truancy Dept. for support and assistance.
	High
	High
	Immediate to long tem

	Political
	Changes within the National Ministry leadership and Municipal Council

	If administration changed, there have to be immediate contact with new administration detailing the importance and urgency of the project and it PMU
	Low
	Low
	Short to Medium term

	Political
	Sustainability of Program and Building use after the completion of the project with UNDP

	At the completion of the project, ensure that another agreement is signed to continue using the space

Getting MOE support and commitment to continue the program

	Modest
	Low
	Long Term

	Natural
	Hurricane season 2013
	Ensure that project can begin quickly after a hurricane

Ensure that all Equipments and appliances are properly secured

	Modest
	High
	Medium to long term

	Natural
	Risk of delays as a result of flooding from rains
	Ensured that classes were not cancelled due to flooding of the building. Ensured that young men assisted promptly with mopping up flood waters and quick resumption of classes occured thereafter

	High
	Modest
	Medium to long term

	Environmental
	Easy exposure to theft and burglary from participants and others who access the centre
	Ensured that all personnel who leave the Centre lock all the doors and that all equipments are accounted for at the end of the day before participants are allowed to leave.

Visitors Log put in place.

Staff who opened the centre and who closed the centre signs a log of opening and closing the centre to track who opens and closes the centre on any given day

	High
	High
	Medium to long term

	
	Risk of Delays and theft as a result of leaving the centre open for inspection during bomb threats
	Plan - Relocate to the Thurton Library when a bomb threat occurs therefore, young men are accounted for as well as training can resume in this safe location

Immediately do inventory check upon return after bomb threat evacuation

	Modest
	Modest
	Short to Long Term

Issues: Relevant events or situations that have happened (or are happening), were not planned, and which impact upon the approved Project Plan. If escalated beyond a certain point it may have required management action. In can be a concern, query, a request for change, suggestion or off-specification raised during a project.

	Type
(RFC, Off-Spec or Problem/
Concern)
	Description of Issue
	Desired Outcome
	Status
	Completed Actions
	Planned Future Actions

	Problem/
Concern
	 A few Apprenticeship placements were cancelled.
Two trainees were taken off their job sight as they didn’t show the level of Responsibly and Maturity required in the work place
	Work Ethic and work preparedness status for employed Trainees

	closed
	Additional work Ethics training provided at the center

	Additional work Ethics training provided at the center

Identify beforehand the weaker Trainees and give additional training

	Problem/
Concern
	Identifying Landscaping Instructor

Submission of Résumé by Instructors

	Hiring of an Instructor
	Closed
	Acquiring MOE & ITVET assistance to identify Instructors

Submit résumé to UNDP

	Acquiring MOE assistance and or place add in newspaper to identify Instructors in the future

	Problem/
Concern
	Identifying Small machine repair Instructor

Submission of Résumé by Instructors

	Hiring of an Instructor
	Closed
	Acquiring MOE & ITVET assistance to identify Instructors

Submit résumé to UNDP

	Acquiring MOE assistance and or place add in newspaper to identify Instructors in the future

	Problem/
Concern
	Identifying Vendors who would be able to provide estimate for the construction of additional computer table and computer dividers
	Submission of Quotes

Hiring of Vendor

	Closed
	Vendors Identified

Quotes submitted

	Construction of computer table and divider

	Problem/
Concern
	Identify Arts & Craft Instructor
	Hiring of a Arts &Craft Instructor

	Open
	Acquire MOE &ITVET assistance to identify Instructor

	Installation of prospect instead of plastic

Create a Bank or directory for Instructors

	Problem/
Concern
	Identify a Karate Instructor
	Hiring of a Karate Instructor
	Closed
	Acquire MOE &ITVET assistance to identify Instructor

	Create a Bank or directory for Instructors

	Problem/
Concern
	Flooding of the Centre is evitable.
	Problem is resolved by drying the Centre out.
	Open
	Gutteing has been built to minimize the level of flooding
	Students will go to Thurton Library when flooding is uncontrollable in order to continue training so that it is uninterrupted.

	Problem/
Concern
	Availability of transportation to Conduct Home Visit for trainees of Cohort II

	Conduct Home Visit
	open

	Liaising with A.G Director of DYS and NYCSC Manager for assistance

Use of Consultant Vehicle

Completion of home visit

	Councillor/Social Worker submitting request in advanced to DYS

Lobbying for a vehicle

	Problem/
Concern
	Availability of transportation to check and Visit for trainees of Cohort II that will be on apprenticeship III

	Conduct Apprenticeship check and visits
	open
	Liaising with Director and NYCSC Manager for assistance

Use of public transportation

Completion of apprenticeship visits and checks

	Councillor/Social Worker submitting request in advanced to DYS

Lobbying for a vehicle

	Problem/
Concern
	Lack of commitment from NGOs to conduct Life Skills Sessions on a timely basis with trainees as was previously agreed on.

	 Conducting of Life Skill Sessions for trainees
	Closed
	Meeting with NGOs

Amendment of schedule to facilitate the Facilitators

	Getting full commitment from NGOs as well as their trainers

	Problem/
Concern
	 Lack of Professionalism of Vocational facilitator

	 Professionalism of Vocational facilitator at the Work Place

	Closed
	Meeting with Instructor

Notifying DYS of Staff performance

Memorandum issued for tardiness, absenteeism

	Posting only DYS staff that is committed and willing to work with at-risk youth

PROJECTED PLAN FOR THE PROGRAMME AFTER MARCH - 2014

The following are anticipated projection for the Center for 2014:

1. After School Program Extension
Develop a cadre of volunteers to assist with the After School Program thus extending the program to more students.

2. WEEKEND ACTIVITIES
The following are activities that will be introduced and will be conducted on the weekends:
· Adult Literacy Class – Being offered to Parents & interested adult in the community
· Parenting Workshop for present trainees parents as well as previous parents from the cohorts
· Staff Empowerment Training for SYSP Staff as well as staff from the other two sister institution under the DYS

3. NEW PROJECTS

· Indoor urban gardening
· Yard Maintenance in partnership with the Belize City Council & Trimming Program in partnership with Cruz Barber Shop

ADDITIONAL STAFF
Volunteer assistance will be sought through the Jesuit Foundation for the assistance of volunteers that will be attached to the program. These volunteers will play a major role in the program. With the increase of man power a more effective monitoring and supervision system of the trainees will be set in place, in an effort to eliminate any mishap or incident.

MONITORING/ EVALUATION OF PROGRAMME
Additional Assessment Forms will be created and implemented that will allow us to assess and create data on the trainees performances and on the programs carried out at the center.

RENEWED & STRENGHTHENING OF PARTNERSHIP

	Renewed & Strengthening of partnership

	New Partnership

	
· Truancy Department
· Community Rehabilitation Department
· Ministry of Human Development
· Ministry of Health
· KHMH
· National Youth Cadet Service Corp
· National 4-H
· NDACC
· Yarbrough Community Police
· Labour Department
· Belize Social Security Board
· RESTORE Belize
· Crime Stoppers
· BFLA
· YMCA
· House of Shotokan
· BDF
· Belize Red Cross
· Port Loyola Organization for Women
· Belize Social Security Board
· Vital Statistics Unit
· UNICEF
· Labour Department
· HECOPAB
· PASMO
· BTB
· Human Rights Commission of Belize
· Belize Family Court
· September Celebration Committee
· Belize City Council
· Ready Call Centre
	
YWCA
ITVET
Police Cadet
NICH
Dr. Bennett, Canada
Rotary Club
BEST
Beltraide
Jesuit Foundation
Catholic Mission
ITVET

Ms. Sandra McClaren
Coordinator
SYSP
Cohort 1	No. Commenced	No. Ended	25	18	Cohort 2	No. Commenced	No. Ended	25	20	Cohort 3	No. Commenced	No. Ended	36	31	Cohort 4	No. Commenced	No. Ended	20	20	

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg
7%

|/ ﬁrllllﬂy,/////%

image41.jpeg

image42.jpeg

image43.jpeg

image1.jpeg
A BangEa PRz
Bon Banaa's Ve

image2.jpeg

