

2009

Omega Delta Phi's Young Knights Program

Pablo De Santiago
Southern Methodist University

John Trujillo
Southern Methodist University

Vernon Washington
Southern Methodist University

Kee Lee
Southern Methodist University

Winfred Ko
Southern Methodist University

See next page for additional authors

Follow this and additional works at: https://scholar.smu.edu/big_ideas_2009_fall

Recommended Citation

De Santiago, Pablo; Trujillo, John; Washington, Vernon; Lee, Kee; Ko, Winfred; Moten, Cleve; Fernandez, Danny; Fields, Jake; Tovar, Ricardo; Perez, Ben; Lopez, Julio; and Briones, Daniel, "Omega Delta Phi's Young Knights Program" (2009). *Big iDeas 2009 Fall Updates*. 8.
https://scholar.smu.edu/big_ideas_2009_fall/8

This document is brought to you for free and open access by the Big iDeas 2009 at SMU Scholar. It has been accepted for inclusion in Big iDeas 2009 Fall Updates by an authorized administrator of SMU Scholar. For more information, please visit <http://digitalrepository.smu.edu>.

Authors

Pablo De Santiago, John Trujillo, Vernon Washington, Kee Lee, Winfred Ko, Cleve Moten, Danny Fernandez, Jake Fields, Ricardo Tovar, Ben Perez, Julio Lopez, and Daniel Briones

Omega Delta Phi's Young Knights Program


Who is Omega Delta Phi?

- Multicultural organization
- Service and Social Fraternity
- Nationwide Mentoring background

ΩΔΦ

The Problem

- Many students fail to see past high school
- Satisfied with simply passing classes
- Many are first generation students struggle to plan out the road to a higher education

Possible solution: Program focused on influencing students to look and plan out the future

Our form of the solution

- Mentor North Dallas High School students
 - Focus on changing their attitudes and mindsets about the future
 - Educate them on the steps necessary to achieve their goals
 - Have them one day graduate high school and continue a higher education


Program Outline

- 1st meeting- Ice Breaker with survey
- 2nd meeting – Find out what mentee wants to be long-term
- 3rd meeting – Immediate plans after high school
- 4th meeting – Importance of grades in high school
- 5th meeting – Building a competitive resume
- 6th meeting – Wrap-up and final survey
- Group outings for community service and fun

Topics also discussed through out program

- Coping with and avoiding violence
- Negatives of gang affiliation
- Harmful results of teenage pregnancy/fatherhood
- Avoiding the traps of alcohol and drug abuse
- How to act in relationships
- Appropriate ways to treat ladies

Changes made since start

- Start at beginning of academic school year
- One mentee per mentor
- Hispanic Youth Symposium has already occurred
- According to initial survey:
 - Almost all the mentees want to go to college
 - However, they do not feel how to become a competitive applicant

Inter-community Benefits

- Change the directions of some of North Dallas High School students
- A personal approach focused on the future of the students.
- Promotes a model that the students may pass along in the future.
- Quality Community Service


Special thanks to:
BigiDeas program
North Dallas HS Counselors