

A portion of the “Riverside Gateway” mural that serves as a gateway between UCR and the city of Riverside. This portion shows Rupert and Jeannette Costo, two Native Indians who were key players in lobbying for the establishment of UCR. The mural also includes diverse portrayals of peoples, community, histories of Riverside, and the first Chicano chancellor Tomas Rivera; yet this mural goes unnoticed and uncared for…
Introduction to UCRs Success of Diversity
In the 2013 September/October issue of Washington Monthly Magazine, the University of California, Riverside was ranked 2nd in the nation among national universities in their ninth-annual College Ranking Survey. Their ratings of the schools were based on “their contribution to the public good in three broad categories: Social Mobility (recruiting and graduating low-income students), Research (producing cutting-edge scholarship and PhDs), and Service (encouraging students to give something back to their country).” In individual sub-categories, UCR had three top-10 rankings, including:

· Second in the “Percentage of federal work-study funds spent on service.” UCR finished at 57%.
· Third in “Community service participation and hours served,” which measures the number of students participating in service and the number of hours performed, both relative to school size.
· Sixth in “number of faculty receiving prestigious awards,” relative to the number of full-time faculty.										

In addition, with the Obama Administration proposing to change the way higher education is assessed by how well institutions serve their students, in April of 2014 TIME magazine gathered data from 2,500 college and universities and ranked them accordingly. “The proposed metrics of the rankings were based on graduation rates, tuition, and the percentage of students receiving Pell Grants.” UCR was ranked number one based off of these statistics:

· Graduation Rate: 66%		Rank: 337
· Pell Grant: 59%		Rank: 175
· Average Cost: $9,109 		Rank (Low to High): 107

These two recognitions have recently been UCRs largest notions of success and they have been riding the wave of these national rankings to truly brand the university within the larger spectrum of the public eye. As a student here, I have seen diversity and student success become the focus of discussions with UCR; so much that UCR believes it is leading the pack, so to speak. In UCRs 2020 strategic plan: The Path to Preeminence which outlines the strategic intent for the future growth and development of the University, the institution is and has been pushing to initiate an integration of success and diversity within the core values of the institution; they will soon go together hand in hand. As part of the plan, strategic goal #3 is for UCR to serve as a “National Exemplar for Diversity, Inclusiveness, and Community.” To accomplish such task, UCR will:

1) Expand Opportunities for Intellectual Stimulation
2) Strengthen the sense of Community
3) Increase Diversity of Faculty, Graduate Students, and Staff
4) Enhance a Sense of Place
5) Enhance the Quality of Life for Students
6) Assess and Address Climate

These new recognitions and plans are great in the perspective that UCR can be seen as a top ranking university and will only continue to grow and gain a stronger nationwide status. In addition, they will continue to claim to be successful based on makers or merit such as national rankings, recognitions, and their plans for the future. Furthermore, the university does a fantastic job at promoting these successes on every piece of media and public outlet from their websites, magazines, and alumni newsletters, to their student orientations, events for prospective students, and even on campus tours; the recognitions trickle down from the media to the masses to underscore the university as a global force.

Problematizing UCR as an Hispanic Serving Institution (HSI)

In an interview with current UCR Chancellor Kim Wilcox, The Chronicle of Higher Education said that UCR was “one of the most socioeconomically diverse public research universities in the United States [and is] reaching parity in student success.” I myself was sold on the diversity and opportunity for success when I was accepted to UCR as a transfer student and I bought into it as many other students did as I submitted my statement of intent to register (SIR). I was told by transfer advisors here that UCR was known for accepting many transfer students and in my case, trying to transfer from a Cal State institution my chances would be limited. After visiting the campus and learning more about the programs I would be studying, I decided this would be a greater opportunity to advance myself as a student.

Now looking back several years to 2008, UCR was officially recognized as a Hispanic-serving Institution (HSI) and was the first UC to receive such an honor. Well what does this mean? Defined in Title V of the Higher Education Act, Hispanic-serving Institutions (HSIs) are defined as “not-for-profit institutions of higher learning with a full-time equivalent (FTE) undergraduate student enrollment that is at least 25 percent Hispanic.” With this designation, UCR is eligible to receive and apply for grants to develop programs and provide support “for Hispanic and other low-income students.”

So if the University of California, Riverside has all these successes plus many more linking to the diverse student population, then why would anyone believe there would be problems with the institution committing to serve students? Specifically with the Chicano and Latino students on campus in which as of fall of 2014, comprised about 36.6% of the total student population making them the 2nd largest ethnic group on campus; why would anyone propose that the institution fails to commit to all students success? Well as a Chicano student, my experience when I got here was much different that I had hoped for as I was bombarded by multiple choice exams, impacted class sizes, poor faculty communication, and overall a lack of quality education to myself and peers alike.

In the scope of the nation, in 2012 according to the US Census Bureau, “by 2060 it is estimated that the Latino population would more than double from today’s 53.3 million to 128.8 million, comprising 31 percent of the nation’s population.” In 2013, “Latinos in Riverside County comprised 48 percent of the population and in San Bernardino County they are slightly over 50 percent” (Narrvaro, pg. 121, 168). Now although population is increasing nationally, education attainment and support for Chicano and Latino students has been un-parallel at the institutional level. Again, according to the U.S. Census Bureau, from 1970 to 2010, “the educational attainment by race (college graduates) was: Asians, 52.4 percent; whites, 30.3 percent; blacks, 19.8 percent; and Latinos, 13.9 percent.” In the scope of UCR since their accreditation as a HSI in 2008, as of fall of 2014 the population for Chicano and Latino undergraduate students increased by 8.8 percent. Now back in the fall of 2008 to the fall of 2010, the Chicano and Latino undergraduate student population increased by 3 percent. This was a steady increase, although, the four year graduation rates from 2008 to 2010 in which UCR only provides graduation rates up to that year, only increased 1 percent (40.5% to 41.5%) as opposed to Asian Americans whose four year graduation rates increase from 47.4 percent to 51.9 percent while their population on campus grew steadily as well. Why is this? Yes there are external factors involved, but internally at UCR what seems to be the problem and why?

To this day, the Chicano and Latino student population will continue to increase as UCR plans to enroll up to 3000 more students by 2020, but our graduation rates have not steadily shown improvement. Even with the lack of quality education that many students receive, 1 in 3 Chicano and Latino students fail to graduate and this measurement is based on a 6 year “national” rate. The fact of the matter is that on paper UCRs praxis of success for diversity looks great. Even as a HSI, on paper it may show we have many diverse programs and initiatives that lead to the success and involvement of Hispanic or Chicano and Latino students in campus activities, but the reality is that the university does not entirely serve the diverse Chicano and Latino student population like it is mandated to as an HSI. There is no equal opportunity and direct support for all Chicano and Latino students nor for low income students at UCR. Yes the institution supports students financially with over 60 percent of students receiving Pell Grants, but federal financial aid does not increase ones success. Student have to support one another and/or themselves in order to get through this institution of higher learning which leaves the question remaining; is UCR a “Hispanic Serving” Institution that goes beyond the numbers of enrollments? If so, how?

University of California Diversity Statement

To unpack this notion of diversity, provided is a brief contextualization of what was recommended by the Academic Senate of the University of California to the Regents back in 2006-2007.

The University of California Diversity Statement, adopted as “Regents Policy 4400” in 2007, is a dry document that contextualizes what the UC institution says about diversity and outlines the importance of diversity and equal opportunity parallel to the mission of the UC system. It is the official statement and policy in which all UC institutions follow, or are supposed to follow. It states that the UCs interest are to serve the diverse population of the state of California and clearly states that diversity “refers to the variety of personal experiences, values, and worldviews that arise from differences of culture and circumstance.” Furthermore, there is a range of differences of “culture and circumstance.”

Provided is a portion of the statement specifically stating the vision for diversity:

“Diversity should also be integral to the University’s achievement of excellence. Diversity can enhance the ability of the University to accomplish its academic mission. Diversity aims to broaden and deepen both the educational experience and the scholarly environment, as students and faculty learn to interact effectively with each other, preparing them to participate in an increasingly complex and pluralistic society. Ideas, and practices based on those ideas, can be made richer by the process of being born and nurtured in a diverse community. The pluralistic university can model a process of proposing and testing ideas through respectful, civil communication. Educational excellence that truly incorporates diversity thus can promote mutual respect and make possible the full, effective use of the talents and abilities of all to foster innovation and train future leadership.”

There are no facts provided in this statement; simply it is a policy in which lays the foundation for all UCs to follow. In addition, the Academic senate acknowledges that there is an “acute need” to rid the barriers for underrepresented students, faculty, and staff, but does not state how to do so which leaves the tasks to the institutions themselves under the UC system.

Data Analysis of Chicano and Latino Students at UCR:

	Provided are the Demographics of Chicano and Latino students at UCR for the past ten years (Fall 2004 to Fall 2014); before and after UCRs 2008 HSI designation. It is broken down by the total enrollment of Chicano and Latino undergraduates per year in relation to the total undergraduate population, enrollment totals of Chicano and Latino undergraduates per college group (CHASS, CNAS, BCOE, & SOBA), as well as the total amount of enrolled Chicano and Latino graduate students.

 	The two pie charts show the demographics of all identified ethnic groups on campus in comparison of Fall 2008 and Fall 2014 in which the total undergraduate student population increased from 15,708 to 18,782 students. These specific years are chosen to examine UCRs growth since their HSI designation. Within this six year period, the Chicano and Latino group had the greatest and most significant increase of representation on campus.

	The two bar graphs show the concentrations of enrollment for Chicano and Latino undergraduates by each college parallel to the total enrollment of each college; they are also a comparison of Fall 2008 and Fall 2014. As all colleges showed an increased enrollment of Chicano and Latino students within the span of six years, the college with the highest concentration is and has been, CHASS. In 2014 Chicano and Latino students comprised the majority of all CHASS enrollments with 42 percent; an increase from 2008s 30.4 percent.
However, the overall enrollment of CHASS only increased slightly as opposed to all other colleges in which their overall enrollments increased significantly. In CNAS and BCOE, the percentage of Chicano and Latino enrollments increased from 23.3 percent to 31.2 percent and 24.1 percent to 28.1 percent, respectively. In SOBA, data is not provided until Fall of 2009. Although, in 2014 Chicano and Latino students comprised 26.7 percent with 271 enrolled making them the second largest ethnic concentration of that college; the first is Asian/Asian American with an astonishing 50.1 percent.

Review of UCR as an HSI

In the time since UCRs recognition as a HSI, they have received several grants in order to support Hispanic and low-income students. By far the largest was in 2011, UCR received a five year $3.93 Million dollar grant from the Department of Education in an effort to push students and create pathways towards STEM careers. Co-principle investigator of the grant Richard Cardullo (dean of life sciences in CNAS) stated that "this program is about creating and sustaining a pipeline to get these traditionally underrepresented students into STEM fields. This has been part of UCR's commitment over the years – it is consistent with our diverse student profile and one that we are extremely proud of." This grant is used to serve two purposes: it has allowed UCR to continue efforts to help these groups of students at the - community college - level and place them on “a path towards bachelor's and advanced degrees in fields of science, technology, engineering and mathematics (STEM),” secondly it has been used to “support student recruitment and retention activities for Hispanic and low-income students in both the Bourns College of Engineering (BCOE) and the College of Natural and Agricultural Sciences (CNAS)” – as said by the lead principle investigator Chinya Ravishankar (associate dean of undergraduate education in BCOE). This grant has allowed CNAS and BCOE to continue programs that include outreach, summer bridges, academic advising and support, hands-on design projects, paid research opportunities, and so much more. How many students actually participate in these programs is unknown, but these concrete support outlets are something that all colleges at UCR should be doing and can be used as a good example.
As an area of “national importance,” this push for “Hispanic and low-income” students into the STEM fields is great, but the issues are much larger than just a focus in the STEM fields. From Fall of 2011 (since the grant) to Fall of 2014, in CNAS the enrollments of Chicano and Latino students showed a 276 enrollment increase, while BCOE showed a negative 8 decrease. In CHASS, enrollments increased by 380 students in that three year period. The enrollments of “low-income” students were not available as the data was not disaggregated in that way. CHASS has been and is the college with the largest concentration of Chicano and Latino students, yet CHASS has no concrete support that is of the same equivalence. As Senator Barbara has said, "This important investment will help UC Riverside train the next generation of talented Latino students to become leaders in science, technology, engineering and mathematics." But what about the masses of Chicano and Latino students majored under CHASS and the couple hundred in SOBA? Where is their concrete support?

Areas in Need of Further Review
	It has been said in passing by UCRs Vice Chancellor of Student Affairs, that the federally funded TRiO Programs on campus received additional grants through the schools HSI recognition. An overview and analysis of such needs to be examined if the information were to become available.
	In addition, a case study should be done on UCRs HUB for Chicano and Latino student support, Chicano Student Programs (CSP); specifically their relationship with students, relationships with administration, how UCRs HSI as helped support them or not, their role with the university, the work they have done in the past and present, and the pressures the institution has placed on them with the never ending task of directly supporting students.
	Lastly, a further analysis of the diverse Chicano and Latino student data needs to be done, in addition with “low-income” students as well as an analysis of all HSI funding. If UCR is a “Hispanic Serving Institution,” then how? There needs to be a clear transparency of UCR as a HSI that supports all “Hispanic and low-income” students.

Conclusion
In a 2011 interview with Assistant Executive Vice Chancellor, William Kidder, and Vice Chancellor of Student Affairs, Jim Sandoval, it was said by the Hispanic Outlook Journal that “despite its track record of success, with 62 percent of Latino students getting a degree within six years, about one of every three Latino students fails to graduate from UC-Riverside.” Kidder responded by saying that number can be “misleading, as many students transfer and graduate from other institutions – and others fall in love, their circumstances change, or they move away.” What is not said is that the reality is that Chicano and Latino are being “pushed out” by the institution from the lack of support and commitment to Chicano and Latino students’ success.
Looking at UCR today, yes there has been an overall positive increase of diverse Chicano and Latino students that will only continue to grow tremendously. UCR will admit them, but will they serve them? The graduation rates have been un-parallel to increase in students. If there is no foundational support for the masses that is not just financial, then UCR is not ready to serve the booming “Hispanic” population.

[bookmark: _GoBack]
References:
Bose, Lilledeshan. “UC Riverside Celebrates National Hispanic-serving Institutions Week.”		UCR Today, September 19, 2012.
French, Ross. “Washington Monthly Ranks UC Riverside Second in Annual University &		College Survey.” UCR Today. August 25, 2013.
Hebel, Sara and Kim Wilcox. “Chronicles of Higher Education Interview.” How UCR has		Achieved Parity in Student Success, April 10, 2014.
Lovekin, Kris. “White House Ratings to Change the Conversation About Higher Education.” 	UCR Chancellor Message, December 18, 2014.
Lovekin, Kris. “Colorful History of UCR on the Walls Underneath Highway 60.” UCR			Newsroom, June 7, 2000.
Navarro, Armando. Mexicano and Latino Politics and the Quest for Self-Determination: What 		 Needs to be Done. Lexington Books. 2015. Print.
Nhan, Doris and Rosa Ramirez. “Census: U.S. Population Expected to Stagnant, Skew Older and		 More Diverse by 2060. National Journal, December 12, 2012.
Stern, Gary. 2011. “U of California-Riverside devises a Successful Latino Graduation Strategy.”		 Hispanic Outlook in Higher Education, April 18, pp. 26-28.
University of California. 2010. REGENTS’ POLICY 4400: University of California Diversity		 Statement.
University of California Riverside. “Enhancing STEM Transfer and Success through the STEM		Pathways.” Hispanic Serving Institutions (HSI) Program.
University of California Riverside. “UCR Receives $3.93 Million Grant from Department of		Education.” Hispanic Serving Institutions (HSI) Program.
University of California Riverside. “SARA: Strategic Academic Research and Analysis; Campus		 Fact Book” Datasets of Enrollment, Retention, and Graduation Rates, Retrieved on		 February 6, 2015. (http://sara.ucr.edu/).
University of California, Riverside. “UCR 2020: The Path to Preeminence.” Strategic Goal #3:		 Diversity- Serving as a National Exemplar for Diversity, Inclusiveness, and Community.
U.S. Census Bureau, “Statistical Abstract of the United States: 2012, Educational Attainment by 	Race and Hispanic Origin: 1970-2010,” Table 229.
U.S. Department of Education. “Title V Developing Hispanic Serving Institutions Program.”		Definition of Hispanic serving Institutions.
Washington Monthly. “College Guide.” 2013 National University Rankings, Retrieved on			 February 24, 2015. (http://www.washingtonmonthly.com/college_ guide/rankings		 _2013/national_university_rank.php).
Wilson, Chris. “Obama Thinks he can Rate Colleges. Can you do better?” Time Magazine,		 Retrieved on February 24, 2015. (http://time.com/71782/make-your-own-college-	ranking/).

UCR Student Demographics: Fall 2008

Fall 2008	
African American (7.8%)	Native American (0.4%) 	Chicano and Latino (27.8%)	Asian/Asian American (40.2%) 	White (17.1%)	Other (1.9%)	Unknown (3.1%)	International (1.7%)	1219	62	4365	6311	2684	304	489	274	

UCR Student Demographics: Fall 2014

Fall 2014	
African American (6.4%)	Native American (0.4%) 	Chicano and Latino (36.6%)	Asian/Asian American (39.3%) 	White (13.7%)	Other (0.0%)	Unknown (1.1%)	International (2.5%)	1198	77	6867	7383	2579	2	200	476	Column1	
African American (6.4%)	Native American (0.4%) 	Chicano and Latino (36.6%)	Asian/Asian American (39.3%) 	White (13.7%)	Other (0.0%)	Unknown (1.1%)	International (2.5%)	

Concentration of Chicano & Latino Enrollment by College (2008)

Chicano and Latino Enrollment	CHASS	CNAS	BCOE	SOBA	2994	1015	356	0	Overall Enrollment	CHASS	CNAS	BCOE	SOBA	9853	4375	1480	0	

Concentration of Chicano & Latino Enrollment by College (2014)

Chicano and Latino Enrollment	CHASS	CNAS	BCOE	SOBA	4374	1567	655	271	Overall Enrollment	CHASS	CNAS	BCOE	SOBA	10412	5025	2330	1015	

image2.png

image2.jpg

image3.emf
Total Enrolled at UCR Percentage of Total EnrolledCHASS CNAS BCOE SOBA Grad Students

Year

Fall 2014 6867/18782 36.60% 4374/10412 1567/5025 655/2330 271/1015 355/2887

Fall 2013 6558/18621 35.20% 4222/10451 1406/4782 677/2379 253/1009 288/2676

Fall 2012 6366/18539 34.30% 4177/10571 1318/4653 663/2260 209/1056 252/2466

Fall 2011 6132/18523 33.10% 3994/10587 1291/4686 663/2137 185/1114 261/2433

Fall 2010 5613/18242 30.80% 3530/10212 1318/4970 577/2049 188/1011 228/2504

Fall 2009 4907/16996 28.90% 3135/9685 1157/4736 447/1710 169/865 205/2443

Chicano 3889 22.90% 2469.5 906 376 137.5 138

Latino 1018 6% 665 251 71 31 67

Fall 2008 4365/15708 27.80% 2994/9853 1015/4375 356/1480 N/A 201/2371

Chicano 3443 21.90% 2336 802 305 N/A 141

Latino 922 5.90% 658 213 51 N/A 60

Fall 2007 3883/14973 25.90% 2675/9446 912/4227 296/1300 N/A 202/2214

Chicano 3034 20.30% 2110.5 694.5 229 N/A 142

Latino 849 5.70% 564.5 217.5 67 N/A 60

Fall 2006 3715/14792 25.10% 2604/9412 841/4122 270/1259 N/A 203/2083

Chicano 2907 19.70% 2089 625 193 N/A 149

Latino 808 5.50% 515 216 77 N/A 54

Fall 2005 3544/14571 24.30% 2546/9279 739/4017 260/1276 N/A 182/2051

Chicano 2809 19.30% 2051 568.5 189.5 N/A 130

Latino 735 5% 495 170 70 N/A 52

Fall 2004 3574/15089 23.70% 2580/9554 716/4023 278/1513 N/A 183/2015

Chicano 2840 18.80% 2069 563 208 N/A 135

Latino 734 4.90% 511 153 70 N/A 48

UCR Chicano and Latino Student Demographics Fall 2004 - Fall 2014

Microsoft_Excel_Worksheet1.xlsx
Sheet1

		UCR Chicano and Latino Student Demographics Fall 2004 - Fall 2014

				Total Enrolled at UCR		Percentage of Total Enrolled		CHASS		CNAS		BCOE		SOBA				Grad Students

		Year

		Fall 2014		6867/18782		36.60%		4374/10412		1567/5025		655/2330		271/1015				355/2887

		Fall 2013		6558/18621		35.20%		4222/10451		1406/4782		677/2379		253/1009				288/2676

		Fall 2012		6366/18539		34.30%		4177/10571		1318/4653		663/2260		209/1056				252/2466

		Fall 2011		6132/18523		33.10%		3994/10587		1291/4686		663/2137		185/1114				261/2433

		Fall 2010		5613/18242		30.80%		3530/10212		1318/4970		577/2049		188/1011				228/2504

		Fall 2009		4907/16996		28.90%		3135/9685		1157/4736		447/1710		169/865				205/2443

		Chicano		3889		22.90%		2469.5		906		376		137.5				138

		Latino		1018		6%		665		251		71		31				67

		Fall 2008		4365/15708		27.80%		2994/9853		1015/4375		356/1480		N/A				201/2371

		Chicano		3443		21.90%		2336		802		305		N/A				141

		Latino		922		5.90%		658		213		51		N/A				60

		Fall 2007		3883/14973		25.90%		2675/9446		912/4227		296/1300		N/A				202/2214

		Chicano		3034		20.30%		2110.5		694.5		229		N/A				142

		Latino		849		5.70%		564.5		217.5		67		N/A				60

		Fall 2006		3715/14792		25.10%		2604/9412		841/4122		270/1259		N/A				203/2083

		Chicano		2907		19.70%		2089		625		193		N/A				149

		Latino		808		5.50%		515		216		77		N/A				54

		Fall 2005		3544/14571		24.30%		2546/9279		739/4017		260/1276		N/A				182/2051

		Chicano		2809		19.30%		2051		568.5		189.5		N/A				130

		Latino		735		5%		495		170		70		N/A				52

		Fall 2004		3574/15089		23.70%		2580/9554		716/4023		278/1513		N/A				183/2015

		Chicano		2840		18.80%		2069		563		208		N/A				135

		Latino		734		4.90%		511		153		70		N/A				48

image1.png

