MONTANA NATIONAL GUARD CHILD & YOUTH PROGRAM

2021 ANNUAL FY REPORT

MISSION:

Promote & sustain the quality of life and resilience of Montana Army National Guard Youth.

GOAL:

Provide a program that promotes education, access, opportunity, resilience, communication, & positive youth development.

5,217 otal people served

YOUTH PARTICIPANTS

Total: 1,836

261 AGES 0-5 **AGES 6-12**

567 **AGES 13-18**

Youth Served

Communities

39%

IN-PERSON

CAMP-IN-A-BOX

SPECIALTY BOXES & VIRTUAL: MOMC BOXES, DC ACTIVATED- PROUD MIL KID BOXES,
YELLOW RIBBON PROGRAMMING IN A BOX, FAMILY VIRTUAL EVENTS, PARTNERED BOX/VIRTUAL EVENTS, MRT
ACTIVITY PACKETS, SPECIALTY REQUEST BOXES, TEEN COUNCIL VIRTUAL MEETINGS, ETC

YOUTH EVENT PARTICIPANTS AGES 6-18 BY BRANCH

1,310 ARMY GUARD

181 AIR GUARD

ARMY RESERVE

NAVY RESERVE

OTHER BRANCES

New Teen Council Members, Zoe & Rhianna, celebrating after completing the Team Building and Ropes Challenge course at the Youth Symposium, while utilizing their Gold & Orange Leadership skills they learned from the 4-Lenses Training.

PARENT QUOTES

Runnamucka, but boy was I wrong! It was the best thing for her! She still talks about it to this day, absolutely can't wait until next year, and has honestly been doing better ever since she went. I just didn't realize the power of a camp and being around other Military Kids would have on her. Thank You! She even wants to be a part of the Teen Council when she's old enough"

-Mother of 13 year old experiencing deployment- Mrs. Hall

These camps and camp in the boxes through the covid pandemic helped keep her mind busy. She was less stressed and depressed because of you. THANK YOU.

-FY21 Satisfaction Survey

The Child and Youth Program has definitely helped my daughter cope better, knowing that she's not alone during this deployment.

-FY21 Satisfaction Survey

1 EVENT

2-3 EVENTS

27% 33% 40% 4+ EVENTS

Number of Events Youth Participants Joined

EVENT OVERVIEW **Total Programming Hours: 307**

Summer Camps

Ft. Harrison Day Camp

Resilience Day Camp: Ages 6 - 10 Intro to MT Guard Careers & What our Parents Do Resilience & Personal Skills Character Strengths & Mil Kid Adaptations

Runnamucka 1

Resilience Overnight Camp: Ages 9-11 "Guard Kids are Out of this World" Resilience & Personal Skills Yoda Growth Minset & Mil Kids Top 10

<u>Runnamucka 2</u>

Resilience Overnight Camp: Ages 11-18 "Guard Kids are Out of this World" Resilience & Personal Skills Yoda Growth Mindset & Mil Kids top 10 Team Building and Communication

JC Retreat

Youth Symposium

Teen Leadership & Resilience Camp 4 Lenses- Leadership & Communication Resilience Overview & HTGS

Family Camp

Resilience Workshops & Bonding Activities for MT Guard Families Character Strengths & Communication Games

Youth Served

MOMC Events

MOMC Camp-in-a-Box

Purple Up! Day Photo Shoot & CYP Program Information

Certificate of Appreciation

546 **Participants**

Camp-in-a-Box Halloween

Stress & Worry Lesson, Furry Worry Monster Craft, Pumpkin Stress Balls, A Very Brave Witch Lesson, STEAM: Spooky Expanding Ghost/Pumpkin Slime Recipes: Monster Munch, Hocus Pocus Punch Problem Solving: Building Games

Holiday Box
Mission Possible Elves Acts of Kindness
My Special GIFTS&Talents- Personal Strengths
Reindeer Food Activity

January Box

Goal Setting, Money Management, Overcoming Challenges, Stress Management. What Shakes My Snow Globe- Resilience Escape Room- Brain Science behind Stress, Money MNGT Board Game, Price is Right My Year in Review & Next Year Goal Setting

February Box
Health Striendships,
5 love languages Intro- Communicating with Family
"Inside Out"-Healthy Emotions
Bow & Arrow STEM

Black History Month

Jackie Robinson & Mae Jemmison Activity Packets with Books, STEM Projects,&Cultural Art Projects

Family Camp
Waitlist Families for Family Camp
Resilience, Communication, &

Youth Served

Partnered Events

Strong Bonds

Youth Served

Maddox learning about Animal Adaptations & Mil Kids can Adapt to build Resilience too!

Military Family Events

Pumpkin & Costume Contest

Month of the Military Family

My Family Serves
Proud Mil Kid & Family Box- DC Activated Families
Guidones, Dog Tags, My Parent Serves Lesson

Youth Served

Resilience (MRT)

Topics Covered

17 Program Hours

310

Youth Served

Support Boxes

specialized materials & resources for children & families based on their need. These were specially requested by families facing difficult situations including grief, abuse, or serious

Youth Served

<u>Activity Packets</u>

4 Total Packets Provided to MT Guard Kids. by Region 1 & Missouri were available to be Big Thanks to these Programs for sharing!

> 274 Youth Served

YELLOW RIBBON EVENTS

<u>Youth</u> <u>Programming</u>

In- Person

28
Youth Served

In-a-Box
244
Youth Served

Jocelynn designing her very own Mil-Kid Guidone that represents her and her families strengths at a Pre-Yellow Ribbon Event.

Child & Youth Program Briefs

Soldiers & Family Members

807

Adults Served

Resource Packs
246
Parents Served

TEEN COUNCIL

FY 21 Highlights

10 Members
998 Hours Volunteered
10 Meetings - 1 Retreat - 1 Volunteer Training

-Region 8-

3 Montana Teen Council Members were selected to represent our State at the Region 8 Youth Symposium Hosted by South Dakota. They joined Teens from Colorado, North Dakota, South Dakota, and Wyoming to share some of their best practices and successes, while learning from other Region 8 Teen Council Members. They participated in various trainings including, MRT- Character Strengths, Team Building, Resilience Workshop- Say it with Music, and multiple Peer and Best Practice workgroups.

-MOMC-

Helped to update the School ToolKit provided to hundreds of Montana Schools across the state.

-Events Supported-

Camp Runnamucka, Fort Harrison Day Camp, Yellow Ribbons, Teen Camp, Teen Council Retreat, & Virtual Events

-Camp Runnamucka-

800+ Hours

They picked this years theme, Space, and helped to pick and plan the workshops provided through-out the week, including leading the Top 10 of Military Kids and multiple Team Builders and Ice Breakers. They were the lead Junior Counselors for each group and helped train new Junior Counselors at Camp.

-Seniors-

Madison- Air Guard / Amber- Air Guard Michaela- Navy

Madison, Michaela, and Katie proudly representing Montana and joining their counterparts at the Region 8 Youth Symposium to participate in trainings and partaking in a Peer Share of Teen Council Practices.

My son, Knox, has been waiting to be old enough to join the Teen Council for years. He has always looked up to the Teen Council and is so excited to be a part of it now.

-Service Member who was deployed last year.

ADULT PARTICIPANTS/OUTREACH

3,381
TOTAL ADULT
PARTICIPANTS

1,053

YELLOW RIBBON
BRIEFS & DEPLOYMENT
RESOURCE PACKETS

974
OUTREACH
EDUCATION
&COMMUNITY

610

NT ATTENDEES & OTHER

170
VOLUNTEERS

574
MEETING
PARTICIPANTS

1,775 ARMY GUARD 56 AIR GUARD **75** Army rese<u>rve</u> 842
CIVILIAN
EDUCATOR OUTREACH

633
CIVILIAN
MEETINGS & OUTREACH

THANK YOU!

To every individual who has helped support our program & enriched the lives of hundreds of Montana Military Youth this year!

We appreciate everything that you do & all the positive impact you've had!

Education Outreach Total Individuals

Total Individuals
842

MOMC Educator Toolkit

562 School Principals 279 School District Superintendents Montana School Counselors Association Montana Office of Public Instruction

Community Outreach

MT- MOMC Awareness & Declaration Packet

Governor Gianforte's Office

Purple Up & MOMC Declaration Post 1,484 Engagements

MOMC Business Toolkit

8 City Chamber of Commerce Shared the Toolkit with their community or ways to recognize and celebrate our MT Military Kids.

MOMC Public Library Toolkit

Toolkit provided to Montana Library
Association

MTNG Outreach & Briefs

Podcast Interview

MOMC and the Child and Youth Program Interview with Recruiting and Retention Podcast.

85 People Reached

Unit, AGR, & Tech. Briefs

AGR/Tech Workshop Tabling Event CR2C, Command, & Unit Briefs 242 People Reached

Yellow Ribbon Briefs

Total YR Briefs: 6 807 **People Reached**

Longest Standing Camp Runnamucka Volunteer, Kathie Frank, being lifted by her Cabin Girls who absolutely adore their favorite Cabin Mom

This year was her 13th Year at Runnamucka-

Program Partners Highlight Total: 52

This year various Montana Guard Programs and Service Members really stepped up to help our Program & MT Guard Kids, like hosting workshops, such as 4 lenses Leadership, PT with a Soldier, Site Tours, STEM Rockets & Self Fuel/Care, Yoda Growth Minset and more!

They also volunteered to be Cabin Parents at Camp and helped us with logistics, such as Set-up/Tear-down.

We partnered with the Montana Office of Public Instruction to help raise awarness about MT Military Kids and MOMC. Jessica Flint with OPI updated the Military Kids portion of their website, including our Tool Kits and he

Special Thanks To:

- Soldier Family Readiness - G1 - RS3P - YRRP - MT Air Guard - MT Army Guard - UTES -Aviation - MT Wild - Animal Wonders -Region 1 - Missouri CYP -

Special Thanks to Region 1, Missouri CYP, and other CYP organization for sharing Activity Packets and ideas all Guard Kids could use through the COVID-19 Pandemic.

Volunteers

Number of Volunteers: 170
Volunteer Hours: 2,910.5
Volunteer Trainings: 5
Training Hours: 11.75
Specified Volunteers: 14
New Specified Volunteers: 8

Volunteer Roles

Cabin Parents - Workshop Facilitators
Group Leaders - Camp Nurse
Cooks -Set-Up/Tear Down
and everything in-between!

SGT Wills sneaking in a hug with his daughter Savannah while hosting our UTES Tour at Camp

BEST PRACTICES

Contribution: Our Teen Council works hard each year to pick our summer camp themes & the workshops that are provided. They even help lead and facilitate some of the workshops and activities provided at camp. They also make sure to ask different campers for help, so the kids feel like they are contributing too

Character: Our program is very big on teaching the MRT Skill Character Strengths. This gives kids a sense of self-awareness and pride in their own Character Strengths and values as an individual, while also recognizing and appreciating the strengths of others. We also include the "Shadow Side" of Character Strengths, so kids can better recognize when their behavior or strength isn't constructive at the time and can take responsibility.

Competence: Whenever we are teaching a new skill at an event, we always have the kids participate in giving

<u>Connection:</u> At our events, we always start off with stating that this event is just for Montana Military Kids and that together, we are not only a community, but a Guard Family. Every year, MT Guard Kids make a new close throughout the year. These new friendships are a favorite of parents and guardians.

Caring: We have 5 major rules at our events and one of them is to be a "Good Friend". We let the kids define and give examples of how to be a good friend at camp and it allows them to consciously think about sympathy

Confidence: Our staff, volunteers, JC's, and kids are always cheering each other on and pointing out each other's successes through out our events. This is something we go over in our trainings and we all lead by example, which organically gets the kids involved in doing the same.

COVID-19

We created different themes for Camp-in-a-Box through out the year, which were broken down by age groups, so the activities/lessons were better suited for their age. Each Box also contained 3-5 activities focused on building resilience & personal skills. Examples of the activities included: Lesson on Coping with anxiety & building Bravery Confidence for our Holiday Box. Healthy Friendships Lesson with Friendship bracelet making and Thank You for Being a Friend Cards for our February Box. Price is Right Board Game to teach Money Management. Escape the Box Activity for families after learning about Character Strengths and Communication Styles. This is just to name a few!

New Teen Council Member, Jonathan, helps the last member of his Team complete the ropes

Virtual Out Reach

Resource Posts

Scholarships, Grants, Child Care Aware, Tutor.com, Parent Resources, etc.

3,940 Reached

Fun Facebook Posts

Activities, Crafts, Fun Facts, Holiday, Recognition Posts, etc.

13.792 Reached

Newsletter Distro

15 Newsletters: Child & Youth, Family Programs, Readiness NCOS

15,744 Reached

Event Marketing

MTNG Child and Youth Program Events Community Events, Military Kid Events, Guard Events

17,410 Reached

Facebook/Instagram

Followers: 630

Total FY Posts: 121

Engagements: 3,094 People Reached: 35,142

10% Increase in People Reached

28% Increase in Followers

MONTANA NATIONAL GUARD CHILD & YOUTH PROGRAM

www.montanaguardfamily.org/program/child-and-youth-programs

Montana Guard Kids

MTNGCYP_

mtngyouthprograms@gmail.com

Savanna Sill

Lead Coordinator Child & Youth Program **Dystech Contractor** savanna.j.sill.ctr@mail.mil O: (406) 324-3925

C: (406)439-7737