

Mother-Daughter Program

Program Overview:

Mother-Daughter Program is based on improving mother/daughter relationships and offering participants the opportunity to explore their cultural identity in an effort to boost self-esteem and level of confidence for both mothers and daughters. The Mother-Daughter Program targets females currently in the seventh or eighth grade level and their mothers, which encourages and supports the completion of high school as well as the pursuit of higher education in the fields of Science, Technology, Engineering and Mathematics (STEM). MDP provides monthly workshops, seminars, and meetings, including school based sessions, evening based sessions and special events. MDP focuses on two essential components: Personal Growth and Leadership Development - while addressing the areas of Academic Enrichment, Career Exploration, Cultural Diversity, Community Outreach, and Social Development. The MDP works under The University of Texas-Rio Grande Valley to facilitate its services for MDP participants.

Services:

- **School Based Sessions** - 1-hour sessions, held during the week. These sessions take place during school hours and are designated for daughters only. These sessions provide an opportunity for students to discuss their academic and personal needs.
- **Evening Sessions** - Sharing time sessions are 1-hour to 2-hour sessions held during the week at evening hours assigned by each school. These bimonthly sessions are designated for both mothers and daughters from the same school district to spend quality time together as they develop personal growth and leadership skills.
- **Special Projects** - Saturday events are for all mother-daughter teams from all schools districts. Most events will take place at the UTRGV campus. These events are typically four to six hour workshops designed to provide an opportunity for the MDP teams to meet and share experiences with other members outside their school or district.
- **Community Service Events** - Community Service events are pre-planned activities by the MDP staff that allow the MDP Teams to serve their community. These events are typically four to six hour workshops.

Objectives:

- Parental Involvement & Commitment to Educational Success
- Readiness for Higher Education & STEM Careers
- Recruitment & Retention

Target Audience

The Mother-Daughter Program at UTRGV presently serves teams from the Hidalgo to Cameron County area, with interest in expanding across the Rio Grande Valley. Participating schools pay a fee per team for a minimum of 10 teams per school—girls must be in the 7th and 8th grade.

To learn more about Mother-Daughter Program, contact the office of P-16 Outreach

P. (956) 665-7597 ■ F. (956) 665-3223 ■ Email: p16outreach@utrgv.edu

Mother-Daughter Program

Vision del Programa:

El Programa Madre-Hija está basado en improvisar la relación entre madre e hija ofreciendo a los participantes la oportunidad de fortalecer su vínculo madre/hija y de participar en actividades para estimular el autoestima y el aprendizaje. El Programa Madre e Hija está designado a jóvenes del séptimo u octavo nivel escolar y sus madres. El Programa Madre-Hija fomenta y apoya la finalización de escuela secundaria como la búsqueda de enseñanza superior en los campos de Ciencias, Tecnología, Ingeniería, y Matemáticas (STEM). MDP ofrece talleres mensuales con mentoras universitarias, así como también sesiones bimestrales en la tarde con las mamás, y eventos especiales. MDP se enfoca principalmente en dos componentes esenciales: Desarrollo del Carácter y Liderazgo, al tiempo que aborda las áreas de Enriquecimiento Académico, Exploración de Carrera, Diversidad Cultural, llamado a la Comunidad y Desarrollo Social.

Servicios:

- Sesiones durante el tiempo de escuela**- sesiones de 1 hora durante la semana. Estas sesiones se llevan a cabo durante el horario escolar y son designadas solo para las hijas. Estas sesiones brindan la oportunidad para que los estudiantes discutan sus necesidades académicas y personales.
- Sesiones en la tarde** - Tiempo para compartir sesiones son de 1 hora a 2 horas que se llevan a cabo en horas de la tarde asignados por cada escuela. Estas sesiones bimestrales son designadas tanto para las madres e hijas de un mismo distrito escolar para pasar tiempo de calidad juntas a medida que desarrollan habilidades de liderazgo y crecimiento personal.
- Eventos Especiales** - eventos del sábado son para todos los equipos de la madre -hija de todos los equipos MDP para reunirse y compartir experiencias con otros miembros fuera de sus distritos escolares o escuelas. La mayoría de los eventos se llevan a cabo en la universidad de UTRGV. Estos eventos son típicamente talleres de cuatro a seis horas diseñados para brindar una oportunidad para que los equipos de MDP se reúnan y comparten experiencias con otros miembros fuera de su escuela o distrito.
- Proyectos de Servicio Comunitario**— Los eventos de servicio comunitario están planeados por el personal MDP y permite que los equipos Madre-Hija sirvan su comunidad. Estos eventos típicamente son talleres de 4-6 horas.

Objetivos:

- Envolvimiento de los padres y el compromiso con el éxito educativo
- La preparación para la educación superior y las carreras (STEM)
- El reclutamiento y la retención

Objetivo de la audiencia

El MDP en UTRGV atiende actualmente a equipos del área de Hidalgo al condado de Cameron, con interés en expandirse a través del Valle del Río Grande. Las escuelas participantes pagan una cuota por equipo por un mínimo de 10 equipos por escuela—las jóvenes deben estar en el séptimo u octavo grado.

Para aprender mas de el programa Madre-Hija, contacta la oficina de P-16 Outreach,

P. (956) 665-7597 F. (956) 665-3223 Correo Electronico: p16outreach@utrgv.edu