Pacific Island Youth 

Mentoring Program
Forest Lake State High School

1. Program Description

What is the Pacific Island Youth Mentoring Program PAIA (Tula’i) 

The aim of (Tula’i) PAIA Mentoring Program is to respond to the cultural, emotional physical and community needs of pacific island young people within their educational experience in Forest Lake High School. The program provides enrichment opportunities for young people with a particular emphasis on 

We support self pace development of young people in which we celebrate the uniqueness skills, talent and abilities expressed within the school and community environment. Pacific Island young people who are at risk of disengaging from the school system often display needs which require specific support. It is for this reason that the Pacific Island Youth Mentoring Program (PAIA) is being introduced.

The Pacific Island Mentoring Program provides support for students in Years 7 -12, is not an acceleration program. It is a program which allow students to progress through high school with their age‐peers, while ensuring they are challenged and focused through cross cultural strategies with cultural diversity and work that is appropriate to their abilities. 

What sought of student is suited to the program?

The Pacific Island Mentoring Program is designed to benefit those who are at risk of disengaging from the school system, through to those who have shown consistent academic aptitude in one or more specific areas of the curriculum. The program is made up and will cater for three types of categories:

Program Types:

(1) ISPACE – At risk youth with behavioral issues.

(2) ACHIEVERS – Independent and responsible for their learning.

(3) LEADERSHIP – Self motivated and well organized.

2. Program intent

The intent of the program 

What are our goals?

The primary goals of (Tula’i) PAIA Mentoring Program are:

· to increase youth exposure to a variety of social, educational, cultural awareness and other enrichment activities

· to emphasize the value of learning and provide academic support
· to improve motivation and achievement regarding school, work, and future
· to afford young people the benefits of special, regular and consistent contact with faculty staff and trusted adults
· to provide appropriate reinforcement and support regarding each young person's accomplishments and decisions
· to provide young people with positive adult role models, mentors and friends sensitive to their problems and needs
GOALS

· discover and understand the importance of cultural identity

· understand the importance of education

· participate positively in the school curriculum

· develop strategies that assist in coping with social, cultural and academic demands of education

MEASURES

What outcomes do we intend to achieve?

Increase in cultural awareness practices for staff

Increase in positive school environment

Increase in student participation and engagement in the school curriculum

PROGRAM. A. 
 i-SPACE 

A group of 10 Pacific Island students from year 8 & 9 will be placed in a class group. The students selected will be the youth considered as the at risk youth with behavioral problems. The work presented to them will be aimed at identifying their roles and responsibilities within the educational system and community from a cultural perspective. 

Term 1

Week 1: 
Introduction 

Week 2: 
History & Origins Part I

Week 3: 
Character – Respect

Week 4: 
Choices – Emotions

Week 5: 
Haka & Chant

Week 6: 
Values & Boundaries

Week 7: 
Crime Prevention

Week 8: 
Drugs & Alcohol Awareness

Week 9: 
Health

Week 10: 
Tool Box / Revision / Evaluation

Term 2

Week 1: 
Introduction 

Week 2: 
History & Origins Part II

Week 3: 
Character – Respect

Week 4: 
 Carving

Week 5: 
Choices – Emotions

Week 6: 
Arts

Week 7: 
Community Engagement

Week 8: 
Traditional Foods

Week 9: 
Reviews & Evaluations

Week 10:
Graduation

PROGRAM. B. 
ACHIEVERS

The youth selected will be youth that are considered future leaders, independent and responsible for their learning. The work presented will be aimed at identifying responsibilities and developing leadership within the educational system and community from a cultural perspective. The program is divided into 2 categories:

Week 1:
Introduction 

  
Responsibilities, boundaries and Group engagement


The once were Warrior…


Thinking forms – Process has a start and a finish

Week 2: 
History & Origins


Understanding the traditional forms and protocol


What is my identity?


Traditional structures and systems

Week 3: 
Character Platforms 


Respect / Power of Perspectives


Opposites 

Week 4: 
Choice Theory


Anger Management


Life or death

Week 5: 
Power Pathway


Clear the way ahead


Process of freedom

Week 6: 
Shaping Your Destiny


You are what you believe


Your imagination is your only limit…

Week 7: 
Life Achievement Matrix 


Process skills and Application skills


Natural level vs Exceptional level

Week 8: 
Goaling and setting targets


“If you Aim at nothing you’ll be sure to hit it”


Project Manage you future

Week 9: 
Momentum


Habits of highly effective people


Developing the leader within you 

Week 10: 
Revision & Evaluation


What have I learn?


Graduation

PROGRAM C – Leadership Focus 

A group of 10 Pacific Island students from year 11 & 12 will placed in a class group. The youth


Week 1:
Introduction 

  
Responsibilities, boundaries and Group engagement


The way of the Warrior…


Thinking forms – Process has a start and a finish

Week 2: 
History & Origins


Understanding the traditional forms and protocol


What is my identity?


Traditional structures and systems

Week 3: 
Character Platforms 


Respect / Power of Perspectives


Opposites 

Week 4: 
Choice Theory


Anger Management


Life or death

Week 5: 
Power Pathway


Clear the way ahead


Process of freedom

Week 6: 
Shaping Your Destiny


You are what you believe


Your imagination is your only limit…

Week 7: 
Life Achievement Matrix 


Process skills and Application skills


Natural level vs Exceptional level

Week 8: 
Goaling and setting targets


“If you Aim at nothing you’ll be sure to hit it”


Project Manage you future

Week 9: 
Momentum


Habits of highly effective people


Developing the leader within you 

Week 10: 
Revision & Evaluation


What have I learn?


Graduation

The program design and schedule run for the duration of the academic year.

