

Hope Employment & Learning Academy

Ms. Alyssa Smith, Regional Program Director
August 8, 2017

HISTORY:

- Founded by the late Reverend Ty Schenzel, to address the issue of hopelessness in the hearts of children and youth by providing tangible expressions of HOPE
- North Omaha location opened in 1998
- Fremont location opened in 2014
- Consistent mission through the years, with addition and strengthening of programs and updated strategies

MISSION:

The Hope Center for Kids strives to faithfully inspire hope in the lives of youth and children through education, employment, collaboration and faith.

Strategies

- **Educational Support (K-12th Grades)**
 - Children's & Youth Academic Success Time
 - Goal-Setting
 - Parent/School Connections & Outreach
- **Employability Training (High School Students)**
 - Social Skill Development through Children's & Youth Programs
 - Year-round Paid Youth Employment Training through the Hope Employment & Learning Academy
- **Youth Development (K-12th Grades)**
 - Character & Social Skills

Strategy: Educational Support

- **Children's & Youth Academic Success Time**
 - Provides daily homework support and educational support activities
- **Goal-Setting**
 - Helps young people plan for success in each of their classes
- **Parent/School Connections**
 - Strengthens communication between home, school and afterschool setting
 - Visits schools to connect with students and teachers
- **College preparation**
 - Assists with ACT prep, college and scholarship applications
- **College Visits**
 - Help motivate for college preparation and develop vision for post-secondary education
- **Service Learning**
 - Teaches the value of servant leadership and provides meaningful experiences

Strategy: Employability Training

- **Social Skills Instruction & Development through all Programs**
 - Provides the foundation for success in the classroom, at home and in the community
 - Positive discipline model, rooted in Boys Town instructional models
- **Hope Employment & Learning Academy**
 - Year-round paid youth employment training
 - Year 1: Skills workshops
 - Year 2: Internal and external internships
- **Employment Skills Workshops**
 - Financial Literacy, Health and Relational Wellness, Organizational and Study skills, Job-readiness Skills
 - Guest speakers, Site visits, Mock interviews
- **Small Group Mentoring**
 - Goal-setting, Strengths Coaching, Conflict Resolution Skills
- **Career Planning**
 - Helps develop a vision and plan for the future, including post-high school education and employment

These Strategies Respond to Community Needs and Produce the Following Outcomes:

Graduation from high school

The ability to get and keep a job

Character development and
healthy life choices

Youth Participants

Year	School Year 10 th – 12 th Grades	Summer 9 th – 12 th Grades, ages 14-19)
2014-2015	43 (67% successful completion)	51 (94% successful completion)
2015-2016	48 (56% successful completion)	57 (93% successful completion)
2016-2017	38 (74% successful completion)	64 (in progress)

**310 Youth (unduplicated) provided with
employment training since 2012**

Community Collaborations

- Empowerment Network
- Village Basketball Alliance (VBA)
- STEP-UP Omaha! (with the City of Omaha)
- Midlands Mentoring Partnership (MMP)
- University of Nebraska at Omaha (UNO)
- Creighton University (CU)
- Boys Town
- Gallup
- Bank of the West
- Heartland Workforce Solutions (HWS)

Next Steps

Strengthen bridge to permanent employment after program completion

Extend 2-year program into 3-year program

Provide skill-building and employment opportunities for alumni and families

See community transformation through increased employment opportunities for youth and adults

Kenisha's Story

The Hope Center for Kids strives to faithfully inspire hope in the lives of youth and children through education, employment, collaboration and faith.

