
SOAR

Undocumented Latino students' experiences with higher
education in the United States: A narrative inquiry

Item Type Dissertation

Authors Anderson, Amber A.

Publisher Wichita State University

Rights Copyright 2015 Amber A. Anderson

Download date 2026-02-09 20:56:33

Link to Item http://hdl.handle.net/10057/11591

http://hdl.handle.net/10057/11591

UNDOCUMENTED LATINO STUDENTS’ EXPERIENCES WITH HIGHER
EDUCATION IN THE UNITED STATES:

A NARRATIVE INQUIRY

A Dissertation by

Amber A. Anderson

Master of Arts, Wichita State University, 2009

Bachelor of Arts, Wichita State University, 2004

Submitted to the Department of Counseling, Educational Leadership,
Educational and School Psychology

and the faculty of the Graduate School of
Wichita State University
in partial fulfillment of

the requirements for the degree of
Doctor of Education

May 2015

© Copyright 2015 by Amber A. Anderson

All Rights Reserved.

 iii

UNDOCUMENTED LATINO STUDENTS’ EXPERIENCES WITH HIGHER

EDUCATION IN THE UNITED STATES:
A NARRATIVE INQUIRY

The following faculty members have examined the final copy of this dissertation for form and
content, and recommend that it be accepted in partial fulfillment of the requirement for the
degree of Doctor of Education with a major in Educational Leadership.

Jean Patterson, Committee Chair

Kristin Sherwood, Committee Member

Susan Bray, Committee Member

Joseph Mau, Committee Member

Ron Matson, Committee Member

Accepted for the College of Education

Shirley Lefever-Davis, Dean

Accepted for the Graduate School

Abu Masud, Interim Dean

 iv

 “They tried to bury us. They didn’t know we were seeds.”

-Dinos Christianopoulos

 v

ACKNOWLEDGMENTS

Thank you Dr. Patterson for guiding me through the entire process of the graduate

program. I appreciate the time you sacrificed to understand my background, thank you for

incorporating me into your thoughtful guidance. You have strengthened my ability to share the

voices of a marginalized community who really need a chance to be heard. You make the world

a better place. Thank you to my wonderful Committee, Dr. Sherwood, Dr. Matson, Dr. Bray,

and Dr. Mau. Each of you has thoughtfully provided feedback to empower the voices of my

participants.

Thank you to my parents, Rex & Mary Anderson, for constantly supporting me

throughout the doctorate program. It is a blessing to be the first doctor in our family, the support

and security you provide has empowered me to pursue my dreams. Thank you Kalle Smith for

being an amazing source of support for me. You were behind me every phase of the way and

you were excited for the next steps. As your older sister, I always protected and supported you

but now I find comfort in the fact that you take care of me.

Ashlee Dawn has been a tremendous inspiration for several years regarding social justice

and my pursuit of higher education. I have advanced throughout my program because I was able

to rely on you for academic and personal support. Thank you Hala Youself, you have inspired

me to achieve my dreams through love. Thank you Roxann Clark, because of your guidance I

was able to put my research problem into focus. Thank you Kari Nilsen, who has relieved many

of my worries by being my academic cheerleader. Thank you Jo Jardina for supporting me with

laughter, you have reminded me to lighten up and enjoy the journey. Thank you Cathy

Jenkinson for all of the guidance through writing with my narratives. You understood each of

my participant’s stories and enhanced my ability share their voices with power.

 vi

ABSTRACT

This Narrative Inquiry depicts the experiences and perceptions of undocumented Latino

students/graduates within Kansas. Through the lens of Latino Critical Theory, counterstories

pushed back against the dominant narrative of undocumented Latinos and higher education. An

aspect I hope to capture is how undocumented Latino students are navigating their educational

journey within the current anti-immigration context. Eight in-depth interviews were conducted

based off a semi-structured protocol to examine themes from the LatCrit theory. LatCrit theory

offered a race conscious framework to critically contrast oppressive aspects of society and the

experiences of undocumented Latino students. The findings indicate DACA greatly influenced

how participants approached higher education. The findings support Obama’s administration

and their attempts to strengthen the undocumented Latino student community. Participants

explained how DACA had changed everything. For the first time in their lives, they were able to

attend college with no fears of being deported. They were able to work legally and pay taxes.

They were able to apply for driver’s licenses and legally drive themselves to work and class.

Participants challenged the common assumption about undocumented Latinos not valuing higher

education. They would have felt more welcomed on campus if they had someone who could

relate and discuss specific issues surrounding current immigration laws and DACA.

 vii

TABLE OF CONTENTS

Chapter Page

CHAPTER 1 ... 1
INTRODUCTION .. 1
Research Problem ... 3
Theoretical Framework: Latino Critical Theory ... 6

Latino Critical Theory ... 7
Transformational Resistance ... 12

Purpose of the Study and Research Questions .. 13
CHAPTER 2 ... 15
LITERATURE REVIEW ... 15

Myths and Deficit Thinking .. 15
Cultural Wealth rather than Internal Defects .. 19
Legal Climate of the United States ... 21

CHAPTER 3 ... 26
RESEARCH DESIGN & METHODOLOGY .. 26

Narrative Inquiry ... 26
Research Context .. 29
Participant Selection ... 30
Data Collection Plan ... 32
Data Analysis .. 34
Research Quality ... 36
Ethical Considerations .. 38
Researcher Positionality .. 40

CHAPTER 4 ... 43
FINDINGS: UNDOCUMENTED LATINO STUDENT NARRATIVES 43
Sergio .. 43

My Perception of Sergio ... 44
Sergio’s Background ... 44
Feeling Invisible .. 44
Finding Advocates .. 46
Parent Support and Inspiration .. 47
Navigating Immigration Laws .. 48
How DACA Changes Lives .. 48
Countering the Negative Narrative ... 50
U.S. is the Land of Opportunity .. 51
Undocumented and Strong .. 51

 viii

TABLE OF CONTENTS (continued)

Chapter Page

Higher Education to Uplift the Community .. 52
Discrimination in the College Classroom ... 52
Envisioning a Socially Just America .. 53

Marco .. 54
My Perception of Marco ... 54
Marco’s Background ... 54
How DACA Changes Lives .. 55
Moving Forward after Falling through the Cracks ... 57
Citizenship Options and Complicated Laws ... 57
Mentors, Strategies, and Money ... 58
Stereotypes in the Media ... 59
Support from Family ... 60
You Need to Speak More like an Anglo Saxon .. 62
Let Me Tell You, I am Mexican ... 63
Envisioning a Socially Just America .. 64

Ariana .. 64
My Perception of Ariana ... 65
Ariana’s Background .. 65
Feeling Left Out .. 65
How DACA Changes Lives .. 67
Approach Higher Education with Caution .. 68
Family Support and Sacrifice .. 70
Envisioning a Socially Just America .. 71

Claudia .. 71
My Perception of Claudia ... 71
Claudia’s Background ... 72
Limited College Opportunities until DACA ... 72
Citizenship Options ... 73
We Are Not Taking Your Jobs ... 73
We Would Like to Give Back ... 74
Support from Family ... 75
I am Not a Criminal, I Have a Voice .. 75
Envisioning a Socially Just America .. 76

Regena ... 77
My Perception of Regena .. 77
Regena’s Background ... 77
Scholarships, Organizations, and Extracurricular Activities .. 78
Support from Family ... 78

 ix

TABLE OF CONTENTS (continued)

Chapter Page

My Home is the U.S.. 79
The Status Quo –Are You Legal? ... 80
How DACA Changes Lives .. 81
Being Undocumented and Navigating College ... 82
Countering the Stereotypes: We Value Higher Education ... 82
Parent Support for Pursuing Higher Education .. 84
Feelings of “Who am I?” and Being “Invisible” .. 85
Envisioning a Socially Just America .. 86

Nita .. 86
My Perception of Nita ... 87
Nita’s Background .. 87
Included and Excluded .. 87
Stereotypes and Assumptions ... 88
We Value Higher Education ... 89
What Mexico Looks Like ... 90
Discrimination from Mexican Americans .. 91
My Generation and Legal Status ... 91
Envisioning a Socially Just America .. 92

Mia .. 92
My Perception of Mia ... 93
Mia’s Background ... 93
Citizenship Options ... 93
A Little Band-Aid called DACA .. 94
Identifying Who I Am ... 95
Included and Excluded .. 95
We Are Not Taking Your Job ... 96
I Value Higher Education ... 97
Influence from Parents .. 97
Discrimination from Latinos on Campus .. 99
Envisioning a Socially Just World .. 100

Bruno... 100
My Perception of Bruno .. 100
Bruno’s Background ... 100
Inclusion and Exclusion on Campus ... 101
Why Would You Assume I am Mexican? .. 103
Citizenship Options ... 103
We Value Higher Education ... 104
Acceptance on Campus ... 104

 x

TABLE OF CONTENTS (continued)

Chapter Page

Using Your Voice ... 105
Obama Has Done His Part .. 106
An Emphasis on Equality in Society .. 107

CHAPTER 5 ... 108
DISCUSSION AND IMPLICATIONS .. 108
Conclusions ... 109

Some Participants Experienced Racial Microaggressions .. 109
Some Participants Experienced Racial Macro Aggressions ... 112
Many Participants Felt Invisible on Different Levels ... 113
Not All Discrimination Comes from White Majority ... 114
Inclusion and Exclusion .. 117
Parents Are the Main Support Behind Undocumented Latino Students 121
Undocumented Latino Students Live in a Hostile Climate .. 123
Social Justice can be Achieved Through Various Approaches .. 125
Motivations for Higher Education Depended on the Students ... 128

Implications ... 130
Disrupt the Negative Narrative ... 131
Administration Provide Higher Educations to Undocumented Latino Students 132
Continue Support for DACA and Immigration Reform ... 132

Researcher Reflection ... 134

REFERENCES ... 136

APPENDICES .. 144
 A 145

 B .. 148

CHAPTER 1

INTRODUCTION

Approximately 11.5 million undocumented immigrants reside in the United States of

America, by far the largest number in United States immigration history. Of the 11.5 million

undocumented immigrants, the largest segment of this population is approximately 9.6 million

from Latin America, which includes Mexico, Central America, South America, and the

Caribbean. More than 2.1 million undocumented Latino1 young people, ranging from the ages of

15-24, reside in the United States and have since childhood (Batalova & McHugh, 2010; A.

Russell, 2011). These young people are considered part of what has been called the 1.5-

generation.

The term 1.5-generation describes children who have migrated to the United States of

America from another country before the age of 15, often with a legal status that is

undocumented. 1.5-generation Latino students from these countries are in a delicate situation

due to this legal status. They are not first generation immigrants; those who choose to migrate to

the United States. They are not second generation immigrants; those who were born in the

United States. Children wedged between these generations were born in their country of origin

but are currently residing in the United States. Although they have spent time in their home

country, their primary identification is influenced by their experiences growing up as Americans

in the United States (Gonzales, 2009).

1 There are various connotations when using the terms Latino and Hispanic to identify people who have migrated
from Latin American countries. Latinos identify themselves with a high regard to their nationality; this includes a
strong pride of their history, family lineage, and homeland. As they have arrived in the United States, they were
first categorized as Hispanic by the U.S. Department of Education in the 1970s to track population growth and
socioeconomic levels. For the purpose of this study, the term Latino will be used to provide recognition to the
indigenous culture and sociopolitical histories of the 1.5-generation Latino Student (Garcia-Preto, 2005).

1

 2

Many undocumented 1.5-generation Latino students obtain a high school diploma and

wish to attend higher education, but are unable to. These students have graduated from a U.S.

high school with the belief that college can enrich their lives. While most states allow

undocumented Latino students to enroll in college, many of them do not grant in-state tuition or

access to financial aid. Therefore, laws that permit access to primary and secondary education

can also put undocumented Latino students at a disadvantage, making it harder for them to

pursue higher education (Abrego, 2006).

The belief that higher education is an important component of upward economic mobility

is highly promoted within American culture. As students obtain college degrees through higher

education, they become eligible for employment opportunities with higher salaries. Participation

within postsecondary education is no longer a luxury; it has become a necessity to compete in

today’s labor market (Gonzales, 2009; Santos, Asgary, Nazemzadeh, & DeShields, 2005). Not

only do degrees increase the possibilities of employment and earnings, there are other levels of

prestige resulting from higher education. Indirect benefits such as personal growth, fulfillment,

and self-awareness are highly associated with postsecondary education. Adults with higher

levels of education are more likely to take responsibility for their health and the communities

they live in. Higher education contributes to the enrichment of individuals’ lives through lower

incarceration rates, increased volunteerism in society, and heightened political understanding.

Social benefits of higher education are improved life expectancy, increased personal status,

better consumer decisions, and increased quality of civic life (Frum, 2007). The following

section will discuss what the problem is, who is impacted, and offer an explanation as to why it

is occurring.

 3

Research Problem

A normative assumption in the United States is that all students have equal possibilities to

the advancement of their futures. In spite of this belief, not all people residing in the United

States have the same opportunities to obtain higher education. Undocumented members of the

1.5-generation, who have been given the understanding that higher education is available to all,

receive a clear message of exclusion when they enroll in college. This message contradicts

previous notions of planning for their futures as it places specific limitations on financial aid and

in-state tuition rates, setting them apart from their peers. These students desire to invest in

higher education not only for their own future but also for the collective future of the nation, yet

federal and state policies cut their potential short in specific ways. They have grown up within

the United States; they have been exposed to the same types of hopes and aspirations as their

documented peers all the way up into their senior year in high school. They take part in honor

roll programs, athletics, high school class presidencies, valedictorian roles, all the while aspiring

for opportunities associated with higher education (Baum, Ma, & Payea, 2005; Gonzales, 2009).

They have graduated from U.S. high schools with a normative idealism that higher education is

the key to opportunity (Diaz-Strong, Gómez, Luna-Duarte, & Meiners, 2011; Gonzales, 2009; A.

Russell, 2011). The 1.5 generation has benefited from the 1982 landmark U.S. Supreme Court

decision, Plyler v. Doe that gave them access to K-12 education regardless of their legal status.

The Plyler v. Doe case set the precedent that allowed immigrant children access to K-12

public education. During the case, the U.S. Supreme Court ruled that the state of Texas could not

deny undocumented immigrant children access to K-12 education. The court reasoned that

withholding K-12 education would only punish children for the wrongful acts of their parents

and would create a lifetime of hardship suspending these children into a permanent underclass.

 4

Consequently, public school personnel are not permitted to inquire about any student’s legal

status and are required to make educational services available to them.

This decision, however, did not address higher education (Frum, 2007; A. Russell, 2011).

Federal policies such as the Illegal Immigration Reform and Immigrant Responsibility Act

(IIRIRA) and the Personal Responsibility and Work Opportunity Reconciliation Act (PRWORA)

were established in 1996 to address undocumented students within higher education. While they

do not prohibit undocumented Latino students from registering in post secondary institutions,

they asserted that undocumented Latino students were not eligible for public benefits such as

financial aid. These federal policies left it to individual states to determine whether

undocumented Latino students were eligible for in-state residency for tuition purposes (Frum,

2007).

While undocumented Latino students can apply to most colleges and universities within

the United States, they are often not eligible for in-state tuition, federal, or state financial aid

(Diaz-Strong et al., 2011). Some state policies exclude undocumented Latino students from

applying to post-secondary schools altogether, while others permit enrollment and in-state tuition

rates. States with restrictive policies explicitly deny eligibility for admission and/or in-state

tuition for undocumented Latino students. States with inclusive policies grant in-state tuition

and/or eligibility for public financial aid for undocumented Latino students. Very few states

provide financial aid for undocumented Latino students to attend institutions of higher education.

As of 2014 only Washington, California, Minnesota, Texas, and New Mexico have extended

state financial aid to undocumented students (Velasquez, 2014). Eighteen states within the U.S.

allow college enrollment and in-state tuition rates for undocumented students, including the state

of Kansas. Thirty-two states within the U.S. allow undocumented students to apply for college,

 5

but do not permit in-state tuition rates. Two states strictly prohibit undocumented students from

enrolling in post secondary institution, Alabama and South Carolina.

In 2004, Kansas passed its own version of the DREAM Act permitting undocumented

Latino students in-state tuition rates for higher education through the HB2145 statute. However

these students do not have access to financial aid and are at risk of being deported at any time

given their legal status in the United States (Gonzales, 2011; Velasquez, 2014). They are

allowed to apply for private scholarships that do not require a social security number.

Despite oppressive laws and policies that can make higher education a challenge for

undocumented Latino students, there are those who persist and find ways to pursue higher

education. This group of 1.5-generation Latino students/graduates is the exception to the rule.

Their stories challenge the normative assumption that Latino immigrants are in the U.S. to take

and not give back, or that they do not value education. Regardless of the financial aspect of

paying for higher education with no access to financial aid, these students/graduates are finding

solutions to achieve their goals for the future through higher education. There is much to be

learned from the experiences of these students/graduates who have managed to pursue higher

education.

The dominant narrative about undocumented Latino immigrants in the United States is

socially constructed by people in power who are predominately white (Abrego, 2011). This

dominant narrative labels undocumented Latinos as illegal criminals who pose a threat to

America’s shared values, community, and culture which have served as a basis of liberal

democracy (Drachman, 2006). This anti-immigrant climate promotes the general belief that

undocumented Latinos compete unfairly for jobs, receive public benefits they do not deserve,

and pose a threat to national security (Drachman, 2006). Mainstream media promotes negative

 6

portrayals of undocumented Latinos, dehumanizing them with labels such as “illegals” or

“criminals.” Vocal mass media and anti-immigrant groups make it clear that undocumented

Latinos are unwelcomed and subject to immediate deportation disguised under the mantles of

national security (Abrego, 2011).

The “undocumented” or “illegal” categories are not new terms within the United States,

originating in the 1920s through immigration policies. Since then, these policies have

progressively criminalized undocumented Latinos by expanding the powers of border patrol,

enforcing proof of documentation for employment, and enforcing sanctions for employers who

knowingly hire undocumented employees (DeSipio & De la Garza, 1998). There may be another

narrative that goes untold, that is, the stories and experiences from 1.5-generation undocumented

Latino students/graduates. Counterstorytelling, a method associated with Latino Critical theory,

has been utilized to share the voices of those on the margins of society. These counterstories

challenge the dominant narrative of those in power by revealing stories from populations such as

undocumented Latino students/graduates (Delgado, 1989). This qualitative methodology

legitimizes the voices of undocumented Latinos in the United States by incorporating their

knowledge to offer another side of the majoritarian story, providing a respectable space for

oppressed groups to exist (Muñoz & Maldonado, 2012).

Theoretical Framework: Latino Critical Theory

Critical Race Theory (CRT) establishes the notion that racism is socially constructed and

prevalent in society. CRT theorists often challenge socially constructed norms within

institutions (Pizarro, 1998). Latino Critical (LatCrit) theory branches off from CRT into fields of

legal scholarship and educational research that critically observe the social and legal positioning

of Latino individuals within the United States. In order to develop a race conscious framework

 7

that helps explain the experiences of undocumented Latino students, LatCrit theory emphasizes

the oppressive aspects of society. Oppression can include very specific policies that exclude

state benefits or in-state tuition rates to undocumented Latinos, but is not limited to guidelines in

a policy book (Castro-Salazar & Bagley, 2010). Oppression can be found within curriculum and

pedagogies that are designed for predominately white students, leaving Latino students in the

margins. Positive generalizations are presumed when students enroll in prestigious universities

such as Harvard and Stanford, whereas negative expectations are associated with state

universities or all-Latino institutions. Students who are on the outskirts of mainstream culture

are often sorted into inferior academic institutions. For example, students who do not have

access to specialized curriculum are often unprepared for higher-level degree programs or

opportunities such as assistantships and fellowships (D. G. Solorzano & Yosso, 2001). LatCrit

theory is complementary of CRT, serving as a beneficial supplement to challenging normative

perspectives and discourse related to race and racism that marginalizes undocumented Latinos

students within educational structures. A LatCrit framework with a transformational resistance

lens can address how undocumented Latino students navigate an oppressive educational system

(D. G. Solorzano & Bernal, 2001).

Latino Critical Theory

The LatCrit theory lens on education is comprised of five common themes. These

themes form the basic perspectives, research methods, and pedagogy of education as posited by

LatCrit theorists Solórazo (1998), Solórazo and Yosso (2001), and Solórazo & Bernal (2001).

The first theme proposed through the LatCrit lens is the centrality of race and racism.

Race and racism are pulled into focus because they exist widely in society. This theme is

designed to acknowledge that racism is not limited to small structures, but is centralized in

 8

mainstream society. Through the LatCrit lens racism is not regarded as an individual issue, it is

an institutional and societal problem. Undocumented Latino students are positioned within a

negative context where they are often discriminated against (M. Russell, 1992). Forms of

subordination included under this category are gender and class discrimination.

Racism is a relationship between oppressors and the oppressed, established and

maintained to protect the interests of a dominant group (Valenzuela, 1999). The oppressed or

marginalized group is controlled through violence or subtle attacks on their cultural identity.

Attacks of cultural identity on a marginalized group can be based on their language, religion, and

history, separating them from the dominant oppressive group by labeling them inferior. Castro-

Salazar and Bagley (2010) discussed the formation of class through racism; the polarization

between the oppressors and oppressed creates racialized communities based on poverty and low

levels of educational attainment through sorting. The combination of race and class contribute to

questions that highlight experiences of the marginalized by closely looking at biased practices

that end up being discriminatory towards oppressed groups (D. G. Solórzano, 1998).

These types of discrimination can create feelings of powerlessness within undocumented

Latino students through the stigmatization of being “illegal.” Munoz and Maldonado (2012)

reported the undocumented Latino participants in their study felt they did not belong on their

college campus due to expressing opinions that supported social justice in class or being called

derogatory names in reference to their Latino ethnicity. They felt exposed, as if they were

perceived “illegal” and U.S. citizens questioned their right to be there. Undocumented Latino

students reported feeling invisible in class during discussions of immigration and legal status.

General questions about immigration status from administration or “Where are you from” probes

from peers became dangerous inquiries for undocumented Latino students who felt they had to

 9

conceal their legal status. This theme would allow me to examine undocumented Latinos

experiences of racism, prejudice, and discrimination that perpetuate feelings of marginalization

throughout their educational experiences (Castro-Salazar & Bagley, 2010).

The second theme is related to challenging dominant ideology. Institutions and structures

facilitate normative views that reflect on their core objectivity, meritocracy, and equal

opportunity. These views support the assumption that everyone begins from the same status and

has a fair chance for advancement. Meritocracy promotes an assumption that all individuals

share equal access to the same opportunities, therefore with hard work or dedication everyone

can eventually get ahead. This creed is oftentimes written in policy books or noted in mission

statements, declaring all students will be regarded impartially and objectively regardless of their

background. These views influence notions of colorblindness and racial neutrality.

Colorblindness is the practice of suppressing the identification of skin colors other than

white. Pretending to not notice students of color indirectly creates a narrative of different colors

being deficit or shameful. Colorblindness is the belief that by simply ignoring skin color, racism

can be eliminated. Making racism invisible excludes minority cultural values, historical

achievements, and social experiences (Thompson, 1998). Administration within educational

settings often practice colorblindness where any mention of race is the very definition of racism.

Neutralizing race and masking inequality perpetuates racism through devaluing policies such as

affirmative action within admissions and marginalizing those who experience racism in their

everyday lives. The notion of colorblindness in not limited to administration, it is also exercised

within the classroom among students. For example, documented white students often come to

the classroom with the expectation that the class and lessons will center on their experiences.

This assumption of colorblindness is based on the notion of racial neutrality, essentially because

 10

they believe their experiences are the norm and represent everyone’s experience. When

importance is placed on the perspectives of students of color, documented white students can feel

victimized. This notion of white individuals replacing people of color as the primary victims of

discrimination is referred to as reverse racism (Kandaswamy, 2007).

A LatCrit theorist challenges these traditional ideologies by critically questioning the

claims of normative views and dominant ideologies within the educational setting. LatCrit can

be applied to reveal patterns of dominance and subordination within the power structure of an

educational establishment. Not only are LatCrit theorists bidding to challenge customary norms,

they also try to deliver interventions based on identity and practice to race discourse (Crenshaw,

Gotanda, Peller, & Thomas, 1996). This theme can enable me to examine how undocumented

Latino students push back on the dominant ideology within their educational experience, to fully

understand dominant forces at work in their oppression (Pizarro, 1998).

An overarching component of social justice is the third theme when looking through the

LatCrit lens. LatCrit theorists center their reactions to race, gender, and class oppression with a

general emphasis on equality and solidarity in society (Matsuda, 1991). Social justice pedagogy

concentrates on the dignity of every human being, in hopes to eliminate racism, sexism, and

poverty. The commitment to social justice empowers those who are subjected to marginalization

and underrepresented minority groups (D. G. Solorzano & Yosso, 2001). The elimination of

racial subordination and discrimination are goals of social justice throughout LatCrit. The media

portrays a hostile context about Latino immigration, assuming they do not contribute to the U.S.

while at the same time seizing opportunities from citizens. Theme three will allow

undocumented Latino students to push back on this stereotypes and offer another version of

 11

reality (D. G. Solórzano, 1998). This theme can create space for these students to define what a

socially just society looks like and how to better it (Muñoz & Maldonado, 2012).

The fourth theme is the importance of experience through a person of color’s perspective.

The experiential knowledge of men and women of color is not only appropriate but also critical

when examining all levels of racial subordination within the educational setting (D. G. Solorzano

& Yosso, 2001). Experiential knowledge of Latino students is considered a strength originating

in storytelling, family histories, biographies, scenarios, parables, chronicles, and narratives

(Delgado, 1989). LatCrit draws from persons of color’s perspectives and lived experiences to

enrich the understanding of marginalization and subordination in educational structures (D. G.

Solórzano, 1998). This theme could support my research data to legitimize, empower, and

promote the voices of undocumented Latino students (Castro-Salazar & Bagley, 2010).

Capturing undocumented Latino students’ stories and making meaning of their educational

experiences can offer insight into their lives. Data collected from these students might offer a

softer side to the negative normative assumptions perpetuated in the media. As the voices of this

population are increasingly received, they have the opportunity to become empowered by being

heard legitimately. They have the chance to speak for themselves, not be spoken for by mass

media.

The fifth theme draws on historical and contemporary contexts when examining race and

racism in educational settings (Delgado, 1984). LatCrit theory is used frequently within the

contexts of women’s studies, ethnic studies, sociology, and other fields committed to eradicating

racism, classism, and sexism (D. G. Solórzano, 1998). Many undocumented Latinos experience

a level of criminalization for living in the United States. The mainstream media frequently

promotes negative portrayals of Latino immigration, suggesting they pose a threat to America’s

 12

values and traditions. Undocumented Latino students are living in a context that assumes they

do not value education and are taking opportunities away from documented citizens without

contributing anything. This theme provides space for undocumented Latino students to describe

their goals of higher education and plans for the future, contextualizing their experiences within

a dominant climate.

Transformational Resistance

Although the themes listed above specifically address the racial discourses of being a

Latino/a person of color, combining a resistance lens might help explain undocumented Latino

student’s responses to systemic oppression at a deeper level. Through transformational

resistance, undocumented Latino students are aware of oppressive structures within the process

of obtaining higher education. This awareness is usually accompanied with a motivation for

social change. Transformational resistance framed within the LatCrit framework enables me to

look more closely at how undocumented Latino students resist structures of dominance to

achieve their educational goals. Transformational resistance of undocumented Latino students is

political, collective, conscious, and driven by a desire for social change (D. G. Solorzano &

Bernal, 2001).

Transformational resistance is based on two types of resistance, internal and external.

They are not separate concepts; they tend to be fluid and overlap with one another as

undocumented Latino students resist oppression in various ways. Using these two types of

resistance enables me to examine various levels of resistance among undocumented Latino

students (Bernal, 1997).

Internal resistance can be challenging to identify and analyze because this behavior

appears to conform to institutional norms and expectations. Although undocumented Latino

 13

students may seem to embrace institutional and cultural norms, they are consciously aware of

how they are faced with oppression. An undocumented Latino student preforming well in higher

education classes with a goal in mind to one day give back to the community is a common

example of internal resistance. The student may not be overtly campaigning for social change,

but has a silent agenda to give back to the community through education and social service.

Because internal resistance is not as pronounced as obvious protesting, I will be prepared with

various probing questions to fully capture their experiences within the narrative interviews (D.

G. Solorzano & Bernal, 2001).

External resistance is easier to identify because these behaviors are visible and explicit.

External resistance behaviors of undocumented Latino students are not considered silent or

subtle. Rather, this behavior tends to be public and operates outside of the traditional system. A

civil rights activist who regularly participates in protests or demonstrations in hopes of social

change is a common example of external resistance behavior (D. G. Solorzano & Bernal, 2001).

It is unlikely the undocumented Latino students will be activists in this sense; therefore I may not

capture examples of this type of resistance within this study.

Purpose of the Study and Research Questions

The purpose of this qualitative study is to describe experiences and perceptions of a select

group of 1.5-generation Latino student/graduate within Kansas higher education. Through the

lens of Latino Critical Theory, counterstories in this narrative inquiry can push back against the

dominant narrative of Latinos and higher education. I hope to capture the higher educational

journey of undocumented Latino students residing in Kansas, including instances of oppression

or racism. An aspect I hope to capture is how undocumented Latino students are navigating their

educational journey within the current anti-immigration context. This context fuels a negative

 14

dominant narrative of undocumented Latino students by labeling them illegal criminals. With a

steady number of students graduating from high school every year in hopes of obtaining a

college degree, what is next for these students?

The following questions guide this study to understand the experiences of undocumented

1.5-generation Latino students’ living in Kansas who have, are, or have pursued higher

education. How do undocumented 1.5-generation students describe their journey through higher

education?

1. How do undocumented 1.5-generation Latino students describe their current

undocumented status?

2. How do undocumented 1.5-generation Latino students describe ways they resist systemic

oppression within higher education?

3. How do undocumented 1.5 generation Latino students perceive the anti-immigration

context they reside in?

4. What does social justice and equality look like for undocumented 1.5-generation Latino

students within higher education?

 15

CHAPTER 2

LITERATURE REVIEW

This chapter is a review of previous literature relevant to the proposed narrative inquiry

of undocumented Latino students. Myths about Latinos and education, deficit views on the

Latino population, and commonly published examples of the Latino experience in higher

education are provided in this section. Challenges described in the literature will be considered

with a LatCrit theory lens to critically study the social and legal positioning of undocumented

Latino students residing within the United States.

Myths and Deficit Thinking

One of the major myths published throughout literature and other media is the belief that

Mexican individuals do not place value on education. The idea that Latino parents, particularly

those with a low socioeconomic background, do not value education and instill this ideology in

their kids is found within literature dating back to the 1920’s. These myths have been influenced

by the notion of deficit thinking, an ideology based on the assumption that students from a low

socioeconomic background are not successful in school because they and/or their families have

internal defects, or deficits (Valencia & Black, 2002).

Deficit thinking tends to focus on how students of color are low preforming in school due

to their alleged cognitive and motivational deficits. Blame is placed on the students and their

families; the assumption of inadequate familial socialization has been used to explain school

failure. However, using a LatCrit theory lens, these traditional ideologies or normative views

can be challenged and critically examined to offer other explanations for low performance in

school. As the second theme within the LatCrit theory proposes: A LatCrit researcher would

 16

consider how the schools and political economy might be structured to prevent Latino students

from learning at their best capacity (Valencia, 1997).

The majority of research tends to perpetuate a deficit view of communities of color,

perpetuating stereotypical structures that assume marginalized cultures are somehow deficit

compared to the dominant culture of the United States. Previous scholarship suggests that

undocumented Latino students are unprepared for higher education based on deficiencies within

their poor neighborhoods and households (Muñoz & Maldonado, 2012). Tinto’s theory within

the assimilationist model describes marginalized groups having to assimilate into the dominant

white culture in the United States to be successful (Tinto, 1987). According to this model,

college success depends on the willingness to let go of cultural values, identities, and ideologies

while embracing dominant values and identity.

In an early study, Pratt (1938), offered a perspective to counter deficit thinking toward

Mexican families when examining data from an agricultural community located in Delta

Colorado. As Pratt examined schooling conditions, socioeconomic status (SES) background, and

academic achievement of Mexican and White children, he discovered that Mexican students

were experiencing attendance issues because they did not have clothes or shoes to wear, were too

sick, or had to work for supplemental income. Instead of assuming that Mexican students’ poor

attendance was due to their families placing little value on their education, he interpreted the

issue being rooted in serious economic problems related to parents being subjected to low paying

occupations (Pratt, 1938). Most Mexican families were working in the local sugar beet industry

and supplementing their income by harvesting other crops in Delta. The first theme under the

LatCrit theory is designed to acknowledge forms of subordination including class discrimination,

which could be due to types of occupations and how Latinos are sorted into lower paying jobs.

 17

A lot of published research about Mexican students has centered on a deficit view but

does not fully support the generalization of Latinos not placing value on their educations. For

example, in his publication about ethnic America, Sowell (1981) claimed the goals and values of

Latinos have never centered on education. His rationale for this statement was comparative high

school completion rates across ethnicity. Sowell conveyed that between the years of 1960 and

1980, 13% of Latinos in the southwest completed high school, compared to 17% black, 28%

non-Latino White, and 39% Japanese students. From these statistics, Sowell concluded that

Mexican students do not value education. He asserted that Mexican students are responsible for

their own educational shortcomings. This inaccurate inference was published as a creditable

source of racial and ethnic history, further perpetuating the belief that Latinos do not value

education (Sowell, 1981). LatCrit draws from Latino perspectives and lived experiences to

correct these kinds of misunderstandings about undocumented Latino students and how social

and systemic forces influence subordination.

Another form of deficit thinking can place blame on the Latino student’s parents.

Academic issues of Latino students have been labeled a direct result of Latino parent influence,

assuming that Latino parents do not value education. It has been suggested that Latino parents

and students have failed schools and society due to their lack of motivation to make the system

work for them (Dunn, 1987). A LatCrit researcher would counter this assumption by examining

whether the school system is supporting the needs of the undocumented Latino population or not.

Dunn has not critically considered aspects of segregation, financial inequalities, or curriculum

differentiation. Blame is placed on the Latino student, not the structure.

There are Latino individuals who perpetuate a deficit view of the Latino community and

its beliefs about education. Cavazos, former U.S. Secretary of Education, (1990) addressed

 18

Latino educational issues at a press conference in San Antonio capturing the attention of

newspapers and television. Cavazos asserted that although Latinos have always valued

education, somewhere along the line “we” have lost that emphasis. Cavazos placed

responsibility for lack of academic achievement on the attitudes of Latinos rather than

acknowledging the history of Texas state mandates on this population (Valencia & Black, 2002).

Not only do these types of generalizations promote racial stereotypes that are damaging to

undocumented Latino students, they contribute to patterns of dominance and subordination

within the power structure of an educational establishment as embedded in LatCrit theory.

Despite the hostile climate toward undocumented Latino students and their parents in the

United States, this population values education and relies on their own set of cultural values that

are not inferior to the dominant culture. Parents of undocumented Latino students display high

aspirations for their children’s education even if they themselves did not have the opportunity to

attend school in their youth (Stanton-Salazar, 2001). When Latino students and their families

were interviewed, researchers found that even low socio-economic families were invested in

their children’s educational welfare (Morrow & Young, 1997). Undocumented Latino student

parents may not be able to navigate the educational system within the United States or tutor their

children over the content, but their endurance of migrating for better opportunities has the power

to motivate their children to pursue higher education (Stanton-Salazar, 2001). A survey of public

attitudes and opinions regarding higher education concluded that Latino and Black parents were

more likely to emphasize the importance of higher education than White parents or a population

as a whole (Immerwahr & Foleno, 2000). Moll, Amanti, Neff, and Gonzalez (1992) visited the

homes of 25 Mexican families in Arizona over 100 times in their study. These observations

 19

revealed Mexican families having a philosophy supportive of education. Parents expressed they

wanted all their children to attend college (Moll, Amanti, Neff, & Gonzalez, 1992).

Cultural Wealth rather than Internal Defects

Cultural awareness is defined by an individual’s knowledge of his or her culture, such as

language, history, traditions, customs, and cultural icons. Undocumented Latino students with a

strong identification of cultural awareness are conscious of traditional norms, values, gender

roles, and behaviors. Buriel and Saenz (1980) described Latino individuals as being heavily

focused on prioritizing marriage, family, and the household above other pursuits. The normative

view describes education as a secondary value to Latino individuals who are closely bound to

traditional roles because they are more likely to place emphasis on childbearing and the

household (Niemann, Romero, & Arbona, 2000). Cultural influences within Latino families can

prevent preparation for future economic situations due to immediate concerns about economic

shortages (Lareau, 2002).

Within this marginalized group of undocumented Latino students and their parents,

Yosso 2005) described a unique set of cultural wealth or values. She emphasized the cultural

knowledge, skills, abilities, and contacts that give Latino families the best chance to survive or

resist racism and oppression. The notion of community cultural wealth highlights six forms of

cultural capital held by undocumented Latino students living in the United States. Aspiration

(the drive to succeed), navigation (the ability to move around institutions given their legal

status), linguistics (the ability to effectively communicate within the realms of cognitive, social,

and arts-informed skills), social skills (being able to lean on their communities for emotional

strength and information), familial influence (an awareness of a shared sense of history and

 20

intuition from immediate and extended family), and resistance (having ability regardless of

inequalities).

 Aspirational capital as a form of cultural wealth encompasses the hopes and dreams of

Latino students for their future, regardless of challenges. They have aspirations for opportunities

beyond their present situation, even if they do not have the means to attain these ambitions.

Latinos experience the lowest educational outcomes in the U.S., however they still aspire for the

futures of their children. Narratives of their resilience offer hope for the Latino population in

terms of higher educational attainment (D. G. Solorzano, 1992; Yosso, 2005).

 Yosso 2005) referred to navigational capital as one of the main forms of cultural wealth

where undocumented Latino students have the necessary skills to navigate successfully

throughout social institutions and policies. This academic invulnerability has been

acknowledged as an innate set of inner resources, social competencies, and cultural strategies to

maneuver through structures of inequality regardless of their legal status (Yosso, 2005).

International travel experience is another form of capital for undocumented students as they have

immigrated from their home country to the U.S. (Moll et al., 1992).

While a normative view might generalize Spanish-speaking students as not proficient in

English, undocumented Latino students are most likely to have linguistic capital. Yosso (2005)

explained linguistic capital as a component of cultural wealth where several powerful qualities

derive from being bilingual. The undocumented Latino student is likely to have strong

memorization capabilities, display key timing during story telling, use appropriate vocal tone

selection, and possess the ability to communicate with various audiences (Yosso, 2005). The

ability to successfully navigate between Latino and Anglo languages has been an affective skill

found in higher academic achievement among undocumented Latino students (Shinnar, 2007).

 21

Social capital involves the use of networking and community resources between peers

and social contacts and can provide support for Latino students. Instrumental and emotional

support can be utilized to navigate through society’s institutions. Social capital comes in the

form of information and resources to gain education, legal justice, employment, and health care.

Communities of color have historically united to face the day-to-day adversity through

supportive social networking. An example of a social network could be a community center

based on resources specifically tailored to the community it serves (Stanton-Salazar, 2001;

Yosso, 2005).

Familial capital refers to having a sense of community history, memory, and cultural

intuition (Yosso, 2005). These components are nurtured through the utilization of an extended

family such as, aunts, uncles, grandparents, friends, community, and church, which model

lessons of caring, compassion, and coping (Bernal, 1998, 2002; Yosso, 2005). Familialism is a

cultural value that affects undocumented Latino students desire for higher education and career

advancement (Shinnar, 2007).

Resistance capital is built from knowledge and skills utilized to oppose inequality.

Parents of color who maintain and pass on skills created to push back on the status quo are

employing a legacy of resistance capital. This resilience creates methods to confront race,

gender, and class inequality. Parents who encourage their children to resist societal messages

that devalue people of color are consciously encouraging their children to value themselves

(Pizarro, 1998; D. G. Solorzano & Bernal, 2001; Yosso, 2005).

Legal Climate of the United States

Laws and policies have various implications for undocumented Latino students in regard

to higher education. Proposed legislation could provide pathways to permanent residency. New

 22

programs have been created to offer some protection from deportation. Other legislation restricts

in-state tuition rates and access to financial aid. The following section will describe how these

policies can influence undocumented Latino students.

Proposed federal legislation referred to as the Development, Relief, and Education for

Alien Minors (DREAM) Act would offer an avenue for undocumented Latino students to access

higher education and eventually be granted permanent residency within the United States. The

DREAM Act, first introduced in 2001, was designed to address the legal and economic

challenges faced by the 65,000 undocumented high school students graduating each year. The

current form of the federal DREAM Act is designed to repeal section 505 of the Illegal

Immigration Reform and Immigrant Responsibility Act (IIRAIRA) that prevents states from

offering in-state tuition rates unless they do the same for documented students from other states.

Young individuals who have been educated in the United States for five years or more, have

exhibited good moral character, and have graduated from a United States high school would be

eligible for conditional residency. To maintain conditional residency, the DREAM Act

beneficiaries would be required to successfully complete at least two years of higher education

within a six-year period. By meeting this requirement, they can then apply for permanent

residency. Becoming a permanent resident in the United States could open doors to financial aid

such as Pell grants and state and federal scholarships that were once unattainable (Morales,

Herrera, & Murry, 2011).

As congress debates immigration reform, there are programs that ease the concern of

deportation for undocumented Latino students residing in the United States. In 2012, the

Secretary of Homeland Security announced that certain people who came to the United States as

children and meet specific requirements may request consideration of deferred action for a

 23

period of two years, subject to renewal. The Deferred Action for Childhood Arrivals (DACA)

program does not offer any solutions for citizenship but it enables eligible undocumented Latino

students the opportunity to continue residing in the United States without the possibility of being

deported. DACA recipients have been granted opportunities such as being hired for occupations,

opening a bank account, obtaining a driver’s license, and/or applying for work permits and credit

cards (Cervantes & Gonzales, 2013).

 Opponents to in-state tuition access for undocumented Latino students are inclined to say

that it promotes illegal activity and could potentially encourage more illegal migration. They

also believe it is waste of taxpayer dollars, especially during tough economic times. A common

viewpoint about undocumented Latino students is although they might gain higher education

degrees, they do not have the legal status to work in the United States, which would be a poor

investment for the country. Opponents argue that lower tuition rates for undocumented Latino

students might take away openings or financial aid from their documented counterparts (A.

Russell, 2011).

Supporters of access to in-state tuition for undocumented Latino students have asserted it

is the United States’ moral obligation to be inclusive of this group regardless of their legal status.

Children of parents who migrated to the United States without documentation have done nothing

wrong and should not be penalized for choices they did not make. Supporters have asserted that

the United States’ future is dependent on the development of intellectual capital and workforce

members who have higher education (Erinsman & Looney, 2007). The educational attainment

of undocumented Latino students, from ages 25-29, offers a glimpse into the United States’

future (Santos et al., 2005). Lack of higher education for this population could increase poverty

and societal costs (Erinsman & Looney, 2007; A. Russell, 2011).

 24

Supporters also have argued that access to in-state tuition being a financial drain on

taxpayers’ money is a misconception because in-state tuition is not free tuition. In-state tuition

would likely increase enrollment of undocumented Latino students which would increase tuition

revenues. Therefore, it is counterproductive for the United States to invest in K-12 education

and then cease at higher education levels (A. Russell, 2011). Investing in undocumented

students’ higher education is generally associated with higher lifetime earnings and more

productive employees, which can lead to higher economic return at state and federal levels

(Frum, 2007).

When determining tuition matters, the IIRIRA allows the state to determine residency for

undocumented Latino students, declaring in-state tuition a non-monetary benefit. Due to the lack

of consistency from federal policies regarding access to higher education for undocumented

Latino students in the U.S., individual states are left to decipher residency policies, which can

create critical consequences for undocumented Latino students who are pursuing higher

education. With inclusion of Latino perspectives and awareness of how the law affects

immigrants, social justice can be promoted for all individuals regarding higher education access

and affordability. State policymakers have proposed hundreds of bills designed to expand or

restrict higher education opportunities of undocumented Latino students. Three possible legal

scenarios are in-state tuition for undocumented students, the ability to actually enroll in college,

and/or the ineligibility for financial aid (Frum, 2007).

A class action lawsuit filed in the state of California in 2010, Martinez vs. the Regents of

the University of California allowed undocumented students to be eligible for in-state tuition

(Martinez v. the Regents of the University of California). The AB540 law enabled

undocumented students to be eligible for in-state tuition if they attended a California high school

 25

for at least three years and graduated, there are no further requirements of residency in the state

of California (A. Russell, 2011). Other states, such as Alabama and South Carolina, have passed

legislation prohibiting undocumented Latino students from enrolling in any post secondary

institutions. Eighteen states have updated legislation to provide in-state tuition to undocumented

students: California, Colorado, Connecticut, Florida, Hawaii, Illinois, Kansas, Maryland,

Michigan, Minnesota, Nebraska, New Jersey, New Mexico, New York, Oklahoma, Oregon,

Rhode Island, Texas, Utah and Washington. The United States government annually distributes

$129 billion dollars for federal financial aid and loans within post-secondary education (Frum,

2007). There are five states who allow undocumented Latino students access to state financial

aid; California, new Mexico, Texas, Minnesota, and Washington (A. Russell, 2011).

 26

CHAPTER 3

RESEARCH DESIGN & METHODOLOGY

This study utilized a qualitative, narrative inquiry research design to understand the

experiences of undocumented Latino students in relation to their pursuit of higher education

(Chase, 2005). The objectives of the study were to engage, acknowledge, and learn from

narratives and life stories of undocumented Latino students as they navigate between two worlds

and strive for and/or attain higher education (Castro-Salazar & Bagley, 2010). Qualitative

researchers strive to thoroughly explore the day-to-day interactions of individuals, how

occurrences transpire, and the meaning behind them. Qualitative researchers generally hold a

research perspective that is either interpretivist or critical. Using the LatCrit theory, this study

will uses narrative inquiry to take a critical stance on how inequality and oppression influence a

phenomenon (Lapan, Quartaroli, & Riemer, 2012).

Narrative Inquiry

LatCrit theorists use stories, counter-stories, and narratives to empower marginalized

groups who are often silenced within educational research (Castro-Salazar & Bagley, 2010;

Fernández, 2002). Storytelling, giving voice, and allowing one to share his or her reality is

central to a marginalized population challenging an oppressive system from the margins.

Storytelling can serve various methodological functions and benefit people of color by

legitimizing their voices through incorporating their knowledge into a critique of the dominant

social setting. These stories or counter-stories serve as an opportunity for undocumented Latino

students to describe their lived experiences as academically successful immigrants (Daniel G.

Solórzano & Yosso, 2002). The method of storytelling allows the speaker to reflect on their

 27

experiences, making their personal story public, offering another perspective to the dominant

narrative, and raises consciousness of experiences that can lead to social action (Fernández,

2002). Through the use of storytelling I honor undocumented Latino immigrant student voices

and offer a perspective that might counter generalizations about them (Muñoz & Maldonado,

2012).

Although the ultimate goal is to give undocumented Latino students the opportunity to

tell their stories, a narrative inquiry is much more than storytelling. Connelly and Clandinin

(1990) originally coined the term narrative inquiry with a specific lens in research: life

experience is education. A narrative inquiry research design utilizes theoretical ideas when

examining the nature of human life and can place emphasis on education (Connelly & Clandinin,

1990). The perspective of human nature, individually and socially, derives from the human

experience. Stories and narratives shape the lives of people, as they offer possibilities to

understand their lived experiences. Narrative inquiry is utilized to examine the life stories of

undocumented Latino student participants, to empower their experiences, and to understand how

they identify themselves within their context (Clandinin, Pushor, & Orr, 2007).

Because the human experience is largely understood narratively, a study using narratives

was the best way to deliver participants’ experiences about their life stories. A narrative inquiry

shares a colorful description of the emotional aspects that shape participants’ lives. The

participants and I relied on their personal and social interactions of the past, present, and future

in addition to location and situation. This balance of interaction and situation has provided a

holistic outlook of participants’ lives, which is the framework of their narratives (Connelly &

Clandinin, 2006).

 28

Connelly and Clandinin borrowed the notion of commonplaces from a study by Schwab

(1978) regarding curriculum. In Schwab’s study, four commonplaces were employed to

adequately explain curriculum; the teacher, learner, subject matter, and social environment.

Utilizing the commonplace notion, Connelly and Clandinin (2006) developed three

commonplaces of narrative inquiry; temporality, sociality, and place. These dimensions provide

a framework for conducting a narrative inquiry that captures a holistic picture of participants’

perceptions throughout their higher educational journey (Connelly & Clandinin, 2006).

The first commonplace is referred to as temporality. People, places, and events are

continuously transitioning through a past, present, and future. This commonplace emphasizes

that everything is always in transition within a narrative inquiry. The second commonplace,

which is sociality, addresses personal and social conditions of the inquirer and participants.

Personal conditions can be defined as feelings, hopes, reactions, and dispositions of participants

and myself. Social conditions include existential circumstances, environment, and surrounding

forces that influence the context in which participants experience. This commonplace embraces

the relationship between participants and myself. The third commonplace, place, is defined by

concrete and physical boundaries in which events take place. Place is important to consider

because it can have various impacts on participant experience. All of these commonplaces serve

as checkpoints within a narrative inquiry (Connelly & Clandinin, 2006).

A well-established narrative explains why participants’ stories are meaningful as well as

expressing their emotions, thoughts, and interpretations. My intentions are to contrast a deficit

assumption that Latinos under value higher education within the context of participants’

experiences and desires to pursue higher education. The reason I layered location into the

narrative of participants such as communities, local settings, memberships, cultural and historical

 29

locations was to better contextualize how they interact with the status quo of the society they

reside in.

Participants’ willingness to share their narrative was shaped by our interactions

throughout the research conversation process. The stories collected were a joint effort between

the participants and myself. It is important that this qualitative study is both comprehendible to

myself, as the researcher, and to the participants who are being studied. By linking LatCrit

theory within my analysis and research questions, this research informs and challenges

commonly held misconceptions about undocumented Latino students. These assumptions

include status quo epistemologies of Latinos undervaluing higher education and deficit thinking

where blame is placed on the undocumented Latino student due to alleged cognitive and

motivational deficits. All of these points are layered within my research design and have

produced rich, multidimensional narratives of undocumented Latino students experience within

the United States (Chase, 2005; Webster & Mertova, 2007).

Research Context

This study was conducted within the state of Kansas because it has a high population of

young Latinos who are foreign born. The U.S. Census Bureau categorizes undocumented or 1.5

generation populations as foreign born. Foreign born is defined as anyone who was not a U.S.

citizen at birth. As of the year 2012, the U.S. Census data indicated that Kansas’ total population

was approximately 2.8 million. Of this population, youth residing in Kansas under the age of 18

years accounted for approximately 25%. Latino populations within the state of Kansas account

for 11% of the total population, where 6% of Kansas’ population is considered foreign born. The

U.S. Census Bureau defines foreign born as anyone who is not a U.S. citizen at birth, including

naturalized citizens, lawful permanent residents, temporary migrants, foreign students,

 30

humanitarian migrants, refugees, and undocumented migrants. The U.S. Census bureau reports

the foreign born population from Latin America was the largest region-of-birth group at 53% of

the overall foreign born group (United States Census Bureau, 2012).

Participant Selection

The research participants for this study were individuals from the undocumented Latino

student population in the state of Kansas. I gained access to participants through a member of an

international marketplace, which is a Latino district offering authentic food and cultural

entertainment for the community. The person referred me to a community who is well known

for its advocacy of undocumented Latino students within Kansas. I was then directed to a

statewide, non-profit, grassroots organization whose mission includes justice for immigrants,

civic engagement, worker justice, better public education, and more livable neighborhoods

throughout Kansas. Through this community I was able to connect with an undocumented

Latino student who was very excited about sharing her positive example of pursuing higher

education.

In our first informal conversation, the undocumented Latino student and I discussed

higher education and the legal position of undocumented Latino students. After our phone

conversation, I was invited to a group meeting where other undocumented Latino students

regularly gathered. Three undocumented Latino students agreed to participate in interviews

regarding their experiences pursuing higher education while being undocumented. Two out of

three students had graduated from college with their bachelor’s degree, one of whom has now

obtained a Masters degree. The youngest of the group had recently graduated high school is

currently in her first year of college.

 31

From these three undocumented Latino students I identified other participants to

interview. I interviewed eight participants, which is more than what I originally hoped for.

Once I interviewed participants, they reached out to other undocumented Latino students who

were excited to share their stories. After speaking with eight undocumented Latino students, I

ceased with interviews because I was collecting similar responses from participants within the

semi-structured interview protocol.

Participants ranged from the age of 18-26. I spoke with three men and five women.

Participants had spent most or at least half of their lives residing in the U.S. Most of the

participants migrated from México however one participant migrated from Nicaragua. Three out

TABLE 1.

Participant Sample

 Age From Years
residing

in the
U.S.

Education Major DACA

Sergio 26 Zacatecas,
México

13 Completed
Masters

Public
Administration

Recipient

Marco 26 Aguascalientes,
México

13 Enrolled
Masters

Mechanical
Engineering

Recipient

Ariana 19 Zacatecas,
México

16 Enrolled
Bachelors

International
Business &
Political
Science

Recipient

Claudia 24 Zacatecas,
México

13 Graduated
Bachelors

Criminal
Justice

Recipient

Regena 23 Guadalajara,
México

21 Enrolled
Bachelors

Criminal
Science

Recipient

Nita 18 Jalisco, México 8 Enrolled
Bachelors

Criminal
Science

Non-
Recipient

Mia 25 Du Plateau,
México

13 Graduated
Bachelors

Political
Science

Recipient

Bruno 19 Managua,
Nicaragua

12 Enrolled
Bachelors

Political
Science

Recipient

 32

of 7 participants from México migrated from an area called Zacatecas. They did not know one

another before or after moving from México to the U.S. One participant had graduated with his

masters while another was finishing his masters this semester, 2015. Two Latinas graduated

with their bachelors while the remainder of participants where enrolled and pursuing their

bachelors degree. Many of the participants were specializing in political science or criminal

justice, so they were very aware of laws and policies influencing their legal situation. Seven out

of 8 participants were recipients of DACA, while one participant was in the process of applying

for DACA. Although most of the recipients had DACA, not all of them had DACA as they

pursued higher education so I was able to collect various experiences from my sample.

Data Collection Plan

Qualitative data sources in this study included eight individual narratives based on semi-

structured interview questions and researcher notes of my observations to inform the study. Each

participant’s narrative stands on its own, therefore various types of sources offer a deeper

description of their story. This collection process will be discussed in this section.

Narrative interviews. In an effort to gain participant perspectives and life stories, I met

with eight participants to conduct multiple face-to-face and in-depth interviews (Clandinin et al.,

2007). I met with each participant two times, for a total of 16 interviews. Each interview lasted

approximately 70 minutes and focused on five themes based within LatCrit theoretical

framework. Themes that guided the purpose of the study were: centrality of race and racism,

challenging the dominant ideology, an emphasis on equality, the importance of experience

through a person of color’s perspective, and historical and contemporary contexts throughout the

educational setting. The interviews consisted of open-ended questions taken from pre-

 33

established, semi-structured protocol designed with the intent to collect the richest information

possible, a method of narrative inquiry (Webster & Mertova, 2007).

Although I used a semi-structured protocol to guide the dialogue between me and the

participants, I remained flexible, as I wanted my participants to tell their stories the way they felt

best (Bogdan & Biklen, 2007). A lot of times I would begin with a question and they would take

it where they wanted to. I allowed for that. If they did not fully address the original question, I

used probes from the previously establish protocol. We worked together to discuss information

that we both felt was important for the study. As Clandinin and Huber (2002) have suggested,

the researcher should be able to guide the participants both inwardly and outwardly throughout

the dialogue. The participants and I moved back and forth between the past, present, and future

with a notion of location, while identifying personal or social interaction to achieve the three-

dimensional structure of interaction, continuity, and situation (Clandinin & Huber, 2002). A

three dimensional narrative inquiry is based largely on how people experience both personal and

social interactions amongst one another. As we moved inwardly and outwardly through our in-

depth conversations, time became relative as we leaped through the past, present, and future to

capture their perspective. Flexibility in the protocol was crucial for the participants to tell their

stories in the most natural way (Bogdan & Biklen, 2007).

Once participants agreed to meet with me and participate in an individual interview, I

allowed them to choose where we met. Many participants worked 1-3 jobs so I remained

flexible about where and when we interviewed. Interviews took place at community centers and

offices where participants worked. Due to the sensitive nature of the topic and the vulnerability

of the participants, I let them choose where they would be most comfortable or convenient. The

confidentiality of the participant was my primary concern however, seven out of eight

 34

participants were recipients of DACA and they were not concerned with issues of confidentiality.

Many participants told me they wanted me to use their real names but I informed them I would

be using pseudonyms. Interviews between the participants and myself were digitally recorded

through an audio recorder application on a handheld device. These audio recordings were

immediately backed-up onto a secure, password protected online “Dropbox” location in addition

to the handheld device. Transcriptions of these audio recordings were completed soon after the

interviews to maintain a clear interpretation of the dialogue. The interview protocol is included

in Appendix A.

During individual interviews, I documented examples that were not expressed vocally:

such as environmental surroundings and participant interactions. These observations were

recorded in hand written journals in efforts to inform my research questions. My researcher

notes include the date, time of day, location, specific details of occurrences during interviews,

sensory impressions, and insider language (Berg, 2007). A two-column journal method was

utilized in my journal to keep observation description and researcher interpretation separate

while notes were taken at the same time (Lapan et al., 2012).

Data Analysis

Qualitative data analysis is best performed simultaneously while collecting data to

prevent data from becoming unfocused, repetitive, or overwhelming (Merriam, 2009). The

process of analyzing data was ongoing, constantly reflective, and concurrently practiced as I

collected data, identified themes, and linked them to the Latcrit theoretical framework (Maxwell,

2013).

Analysis began with digital recording sessions with my participants. Our sessions were

digitally recorded to ensure the accuracy of my respondents’ responses. These digital recordings

 35

were stored on a recording device and immediately uploaded to a secure, password-protected

“Dropbox” back up. I am the only person who has access to this data. Narrative responses were

transcribed verbatim on a word processor document from these audio recordings. These

transcriptions are also backed up to a secure, password-protected “Dropbox” location.

Demographic information is stored separately from survey information to reduce the risk of loss

of confidentiality. As I collected data, I immediately began sorting, transcribing, and typing out

my filed notes and observations to be prepared for the next step, looking for themes (Marshall &

Rossman, 2011).

Analysis of my data progressed through a classification of emerging themes, ideas,

activities, topics, and types of people (Lapan et al., 2012). Participants’ insights and data

collected throughout our meetings were directly linked back to the research questions and

reinforced through the LatCrit theory. There were many commonalities between participants’

narratives, but each of their stories stands on its own. Once similarities across data were

generated, they were grouped together and classified as a theme (Chase, 2005; Merriam, 2009).

The themes are internal to the participant, not across participants. Themes were linked to my

research questions and the LatCrit theory. The analysis of narrative interviews, field notes, and

my reflective journal is a platform for participants’ counter stories (Creswell, 2013).

I utilized the narrative framework, the LatCrit theoretical framework, and research

questions to organize the findings through the retelling of characters, events, and themes. Once

all transcriptions were completed, I began reading the narratives several times to become familiar

with each person’s narrative. During the initial review of my transcripts, I began labeling data

that match the participants’ narrative with the LatCrit themes. I identified commonplaces as

described by Connelly and Clandinin (2006) encompassing temporality (past, present, and

 36

future), sociality (personal and social conditions), and place (where, location). I utilized this

structure to give meaning to each participants narrative (Connelly & Clandinin, 2006).

One of the concerns going into data collection through interviews was a language barrier.

Language could have created a possible barrier for in-depth interviews between the participants

and myself if they do not speak English fluently because I do not speak Spanish. Implementing a

language other than the interviewer’s primary language during interviews can create a unique

challenge. Qualitative analysis is about capturing meaning of human behavior. Because I do not

speak Spanish, it was possible I would miss some of the meaning in my participant’s responses.

To ensure I understand as much as I possibly can if a translator is necessary, I selected a

translator who is familiar with the content of my study. This translator was on standby

throughout the data collection process. This translator was briefed about the study and what it

means to be undocumented. Fortunately all participants were comfortable speaking English and

Spanish so we did not utilize the services of a translator. The participants had lived a large part

of their lives within the U.S. so they were able to communicate in English.

Research Quality

In qualitative research design reliability refers to the dependability and trustworthiness of

the data (Lapan et al., 2012). Within the narrative inquiry, dependability can be achieved

through transcripts, field notes, and journals. One of the most important aspects for a narrative

inquiry researcher is to portray individual truths from key participants. Unlike traditional

methods of data collection, narrative analysis does not place tremendous importance on

replication or generalizing (Webster & Mertova, 2007). This section will expand on how

dependability and trustworthiness will be achieved in this study.

 37

Dependability was attained when narrative findings were consistent with and supported

the data collected from narrative interviews (Merriam, 2009). Dependability is associated with

rich, descriptive data that connects with the findings. Descriptive data supports consistent

findings and accurately signifies participant perspectives. To ensure the dependability of this

study, I recorded and maintained thorough notes that logged research design decisions and the

rationale behind them. Dependability was achieved through trustworthiness of interpretation and

providing reasonable and convincing meaning to the findings (Marshall & Rossman, 2011).

Trustworthiness refers to correctness or creditability when interpreting the data I

collected. This approach required me to consider possible ways I could be incorrect when

attempting to explain my data. Although I have obtained undocumented Latino students to

participate in interviews and allow me into their community, there was always a possibility they

feel it necessary to withhold sensitive information or they may not disclose their actual views.

There could be gaps in their narratives that I might not be able to pick up on because I am an

outsider of their community (Maxwell, 2013). In another sense, I am an insider of the

community because I share a similar ethnicity. Participants and I share the same passions for

higher education and equal access to it. Hammersley and Atkinson (1996) described a place

between insider and outsider positionality, where the researcher adopts a marginal stance.

Within the marginal position, I did not embrace a position of an outsider or insider. I moved in

and out of these roles to establish trustworthiness with my participants. As an insider, sharing a

similar passion for social justice to build trust, and as an outsider, having enough distance to

notice the things I might overlook if I was too close.

I requested my participants review the original transcription of our individual interview

and the narratives I constructed from our interviews. I did this within the second interview

 38

meeting, not through email correspondence. This gave my participants the opportunity to correct

or refine their original input. Participants verified if I had captured an accurate representation of

their experiences, which reduced the risk of misinterpretation. Member checking can also serve

as a method of identifying my own biases or misunderstandings in observations or interviews

(Lapan et al., 2012; Merriam, 2009).

Meeting with each participant two times for in-depth interviews enabled collection of rich

data that revealed a full picture of the phenomenon I wanted to capture. Throughout the

interviews, data collected was transcribed verbatim to prevent from omitting any details. Data

collected was documented with detailed with descriptive note taking. Describing my participants

and setting in rich detail allows readers to make a connection between my study and the context

in which they experience. The collection of individual interviews, field notes, and journals

enabled me to capture and convey participant’s individual truths (Lapan et al., 2012; Merriam,

2009).

Another component of collecting and managing data throughout my study is an audit

trail. The audit trail is a transparent method to display how my data were collected and

managed. It provides a traceable foundation accounting for all data and design decisions

throughout my data collection process. The audit trail promotes reliability within my study

because it can be used to provide a history or chronicle of my data collection and management

(Marshall & Rossman, 2011).

Ethical Considerations

Various processes were utilized within the qualitative research design to ensure that the

study accurately reflects my participant perceptions of the phenomenon examined. The

researcher should be aware of all possible risks to their participants within the study and have a

 39

plan to prevent harm to everyone who is participating. For this study, the identity of participants

who are members of an underground population had complete privacy and anonymity. Each

participant’s identity was concealed for his or her protection and I will maintained confidentiality

by utilizing verbal consents and refraining from stating participant names or detailed descriptions

within the study (Check & Schutt, 2012). I assigned pseudonyms for each participant; real

names were not recorded or used to identify participants at any time.

Given the nature of participant legal status, consent forms were used however;

participants were not required to sign one. Verbal consent in place of signatures eliminated

documentation linking their names with this study. A copy of the consent form was provided to

all participants. They had a choice of a consent form in English or Spanish. I requested a waiver

of consent from the IRB due to the risks associated with a breach of confidentiality concerning

my participant’s participation in the research and the consent document being the only record

linking participants with the research. The consent form informed my participants that their

involvement in the study was voluntary and they were able to withdraw from participation at any

time (Marshall & Rossman, 2011; Merriam, 2009). The consent form notified participants that

during our conversations, I would be audio recording throughout the duration of our interviews

with an application downloaded on a device that will later be backed up into a password

protected “Dropbox” type of storage. I informed participants that I would be asking a series of

questions and that our meetings will be held at mutually agreed locations, such as the community

center where I originally meet them. The consent form also disclosed that any materials

collected throughout our time together will only be shared with people directly involved in

working with me on this research (Clandinin, 2007).

 40

Because my participants are especially vulnerable to unique risks in participating in this

research study, extreme caution was taken to ensure participants are protected first and foremost

when producing any sensitive information. Because participants are members of an

undocumented population, verbal consent was used to offer another level of anonymity. The

participants are closely linked within a small community and although I will be using a

pseudonym, I will be taking another level of caution to ensure the names they mention are also

changed. Not only are my participants assigned a pseudonym, all identifying names and places

will be disguised (Clandinin, 2007).

Due to undocumented status of my population, high levels of safeguards were utilized

when seeking approval from the university’s Institutional Review Board (IRB). To ensure my

participant’s privacy and well-being, approval from the IRB was mandatory prior to any data

collection. Within the interview process, I disclosed that I am Latina and pursuing higher

education myself. As a measure of precaution for myself during interviews, I informed

participants what my role in the study was. Because participants might be likely to identify with

me, emotional transference was possible and I needed to be clear about the role I play in our

interview process. My role was to collect the richest possible data from interview participants

while establishing rapport. I recorded my opinions and perspectives in a journal separately from

interactions with participants, in order to remain neutral when pulling information from them. I

had a trusted colleague review my journal with me to debrief.

Researcher Positionality

The nature of qualitative research sets the researcher as an instrument to collect data. If

my participant’s experiences and perceptions are shaped by social-cultural context, it is

reasonable to expect mine are too. My position is influenced by my belief system, political

 41

stance, and cultural background. While I strived to remain fully objective within the study, I also

acknowledged who am I and how I move in and out of social positioning. It is important that I

document my subjectivity in relationship to my inquiry and its outcomes (Denzin & Lincoln,

1998; Peshkin, 1988).

 One of the assumptions I had going into the research process is that I needed to monitor

my subjectivity because I identify with Latino 1.5-generation students. Participants reminded me

of my family. Most participants migrated from the same country as my Latino family members,

Mexico. Three generations ago, my great grandmother migrated from Mexico to Arizona. I

share two ethnicities; I am half Mexican and half White. All my life, I have navigated two very

different cultures that have influenced my decisions to pursue higher education.

As my Mother describes her childhood in the Latino community to me, education was not

highly valued or promoted. Her mother attended primary school until the sixth grade and

dropped out to enter the workforce because her family needed the additional income. My

Mother describes her childhood growing up on welfare with no positive mentors to promote

educational goals. Although my Mother was not encouraged to pursue higher education, she

graduated high school and attended cosmetology school. This intentional choice to pursue

something outside of raising a family, in her family, was considered taboo. I believe when she

broke tradition; she created the opportunity for my sister and myself to aspire to higher

education. My sister and I are the first generation to attend college with plans to graduate with

our doctorates.

With an awareness of bravery on my Mother’s part, I have deep sentiments of hope for

my participants. My personal experiences have ignited my motivation to conduct this study

(Maxwell, 1998). These emotions can transform my role from a researcher to a defender; I must

 42

be thoughtful not to transfer my experiences, assumptions, or opinions into my participant’s

narratives. In efforts to enhance my awareness of subjectivity, I monitored my feelings in a

meaningful way. I recorded my feelings in a consistent systematic manner: a journal. The

insertion of my positive and/or negative emotions into the research process was recorded in a

journal to establish a routine of reflection on my subjectivity. Although subjectivity is

unavoidable, this method was my attempt to manage it throughout the data collection, analysis,

and writing (Peshkin, 1988).

 43

CHAPTER 4

FINDINGS: UNDOCUMENTED LATINO STUDENT NARRATIVES

This chapter includes findings from individual interviews with eight undocumented

Latino students in the Midwest. I refer to the participants as undocumented Latino students,

however they can be also be referred to as the 1.5-generation. These undocumented Latino

students did not come to the U.S. voluntarily. They migrated at a very young age with their

parents and they have spent at least half of their lives within the U.S. The participant’s ages

ranged from 18 to 26. They have been residing in the United States anywhere from 8 to 22 years.

The participants migrated to the U.S. from México and Nicaragua. All of the participants have

attended and graduated high school. Some are recently enrolled at a university or community

college while others have graduated with their bachelors or masters degrees. One of the eight

participants graduated with a master’s degree, while another is preparing to graduate with a

master’s degree. Two graduated with their bachelor’s degree, while four of the younger

participants are currently working toward their bachelor’s degree. Seven out of eight participants

have Deferred Action for Childhood Arrivals (DACA), which permits them to get a social

security number needed to apply for a driver’s license and work legally in the U.S. Although

most of the participants requested that I use their real names, I have assigned each of them

pseudonyms to protect their confidentiality. I am honored to share the voices of Sergio, Marco,

Ariana, Claudia, Regena, Nita, Mia, and Bruno.

Sergio

 My mom is cleaning rooms at a hotel for me to go to college. I cannot fail class. I cannot

be out partying because I wouldn’t want her to pay again just for me to miss or fail class

 44

because I decided not to study. It is not an option to fail really I thought about how my parents

suffered and how many hours they spent at work just to get me to college.

My Perception of Sergio

Sergio is driven, very intelligent and articulate. He has dark brown hair and brown eyes

with an evenly tan complexion. He is active and enjoys running as he used to be in track. His

youthful looks and happy smile made it simple to engage him in conversation. During our

interviews I found him both approachable and knowledgeable about Latino immigration.

Sergio’s Background

I am 26 years old and I was born in Zacatecas, Mexico. The small town’s population is

approximately 1,000 people who live in adobe styled housing. I grew up in Zacatecas until the

age of 13 when I migrated to the United States with my family. I am undocumented. My

parents did not have documentation when they entered the U.S. I have lived exactly half of my

life in México and half in the U.S. I identify with Mexican and American culture as two equal

sections of my life. On one hand, I am Mexican; I am so Mexican that Super Bowl parties feel

foreign. On the other hand, I am American. Most of my friends are American because I began

attending the U.S. K-12 educational system in 8th grade. Some Mexican events where the

audience only speaks Spanish and the activities are part of Mexican culture, such as dances or

rodeos, make me feel too “American.” I am not married nor do I have kids. My immediate

family lives in the U.S., including my parents, brothers, and sisters. My brothers and sisters are

all married with children. I am the middle child and the first to graduate college.

Feeling Invisible

I felt the university dealt with undocumented Latino students with minimal thought: “Oh

this came up so let’s deal with it.” It wasn’t like they were exclusive: “Oh no we are going to

 45

ban undocumented immigrants.” Nothing like that. But I felt like they weren’t informed

because the number of undocumented Latinos at the university I attend is pretty low. In

California or Texas the issue is different. The universities make more of an effort to be more

truly inclusive of undocumented students because the problem is bigger. Here it’s more like,

“Oh ok, we have this student” and they send us through the pipeline and give us education. But

there is no conversation about it so I felt almost invisible. If I went to register face to face, it

wasn’t, “Oh we can’t take you” or “We are going to make it more difficult for you to register.”

There just wasn’t anyone there to greet me. No one said, “Oh this is Latisha, she will be able to

help you and let you know about the resources you can draw from to be successful at our

university,” Instead it was like, “Oh you are just different.” I didn’t deal with them a lot because

I usually registered online so I never had trouble. At the university, they were friendly, at the

community college – not so much. But they hustled and moved me through. My teachers were

aware of my situation and my plan was to go to law school. When that didn’t work out I asked

myself, “What will I do? Where will I go? What’s next for me?” Those were the big questions

in 2012.

One of the things I struggle the most with right now is living in an invisible community.

The majority of the Latino communities, even in the town I live in now, are first generation

immigrants and there are many undocumented people. One of the things that frustrate me is

when you have a county commission, a city commission, and a school board making decisions

for the invisible community. A community who may or may not have a representative on that

board or commission. For me, being invisible is when you do not have a vote. Especially in the

elections when you can’t really choose a representative. Who will speak on our behalf? I

struggle with that because we are not participants. We are not engaging in discussions. There

 46

are numerous reasons why we’re not engaged. Undocumented immigrants are afraid of their

legal status, they don’t know their rights, they don’t have reliable information, and sometimes

they are misinformed. And that’s when you become invisible. At college I felt invisible. My

first year, undergrad, I felt invisible because DACA wasn’t there at the time and without DACA

everything felt hopeless. Yes, I was going to get a college education but there was no promise I

would be able to use my degree or have the documentation required for employment. I really

didn’t see any options of hope. No way to utilize my degree in the future.

Finding Advocates

Then I talked to my teachers and they told me to look into a public administration

program. They asked, “Why don’t you apply?” But I explained, “Yeah I can apply and yeah I

can go to school there but where am I going to work? How am I going to pay my expenses? I

don’t qualify for any financial help or grants.” But my teachers were helpful for me and my

situation. They actually wrote a letter of recommendation and attached it to my application to

the program. Their support helped me so much that the program offered me a graduate research

position. The program department wasn’t aware of my legal situation. So my teacher called

them and said, “Hey we have this unique situation, he’s a good student and a hard worker, he

really wants an education,” so they worked it out. I had someone advocating for me, the teachers

were great advocators on my behalf and I felt like if it weren’t for them, I wouldn’t have made it

through. Teachers were bigger advocates than administrators. When you come in contact with

your teachers on a daily basis you get to know them in a personal level. That’s why they were

good advocates. They knew me, the kind of person I was, and were able to write a letter of

recommendation and contact the program I applied for. This is the way I was able to move

forward with my education.

 47

 I am lucky enough to live in a state where they allow undocumented Latino students to

enroll and pay in-state tuition. At the moment, some states don’t allow undocumented students

to attend colleges and universities. So there is a disadvantage to some undocumented students in

other states where they don’t allow you to even apply. But I think the state of Texas is friendlier

towards undocumented students because they even offer state financial assistance. I didn’t have

that help in my state. But my state is friendly enough to let me pay in-state tuition. When I

graduated high school and applied for college, there were only 14 states that allowed

undocumented students to enroll.

Parent Support and Inspiration

My parents kept me inspired while I pursued my higher education. I remember when we

had barely moved from Mexico to the States my mom said, “I’m going to issue or solicit visas as

you go with me to the States and you are going to get a higher education.” That always stuck in

my mind. We were going to the U.S. to go to school. That actually got in my head--I’m here for

school and if I don’t get my education I fail my mom. So that was my motivation. Also, you

really come here, not only to work, but also to succeed. When you work hard and you work

minimum wage jobs, you really want to succeed. You really want to get your education and

become successful. You think, “OK, nothing is given to me, I really have to work for it.” It

gave me discipline. My mom is cleaning rooms at the hotel for me to go to college. I cannot fail

class. I cannot be out partying because I wouldn’t want her to pay again just for me to miss or

fail class because I decide not to study. It was not an option, really. I thought about how my

parents suffered and how many hours they spent at work just to get me to college. I worked as

well. I worked two jobs during the summer to help pay for my college and living expenses.

 48

Navigating Immigration Laws

The media doesn’t affect me but it does. I guess it does influence me because

immigration is a trigger word and many people think it’s bad. One of the comments I hear a lot

is “Oh why don’t you go back in line, come here legally, and do it the right way?” Well, the

truth is, there are no lines to wait in. There are no pathways to citizenship for undocumented

Latino students in the U.S except to marry a citizen or somehow get a green card through

marriage, work, or family sponsorship. For example, if my dad is a green card holder, he can

sponsor my entire family and I can get my green card. After five years of holding my green card

I become a citizen. That is a path, which is really not an option for us because my dad does not

hold a green card and we are never going to get there in that way.

How DACA Changes Lives

DACA is a temporary deal and it gives me work authorization. I am able to work in the

United States legally and it defers me from being arrested by ICE or immigration authorities.

It’s renewable every three years once granted. I have to pay a fee of $465 and if I get legal help,

which many of us need, I would have to pay that in addition. If you apply for DACA on your

own its cost is $465 plus mailing. If I were to go for legal help that would probably cost me $500

or more depending on my case. If I had a criminal background or I got in a fight when I was in

high school, there’s a possibility DACA might deny my application. Then it would be more

expensive because the attorney would have to work harder to convince immigration otherwise.

If I got a DUI for example, I would be disqualified or if I had a felony I would be disqualified. If

I had something criminally related that showed I was a threat to public safety, I would be

disqualified. If the next President, whoever that may be, if he or she doesn’t support DACA or

this executive action, he or she can take it away. So it’s not legislation. It’s not a permanent fix.

 49

It’s a program that can be taken away at anytime. It’s like a little Band-Aid. If it is taken away,

I won’t be able to work legally. I would have to go back to being paid under the table or maybe

make up a social security under my name or, pretty much like a handy man. Back to nothing, no

status, no work authorization, no documentation.

I would be excited about the DREAM Act passing because most of the senators,

congress, and representatives like the DREAM act more than immigration reform. We are kind

of like the “sexy group” in the immigration community because we are educated professionals.

But now, one of the biggest deals that comes to mind when we talk about the DREAM Act is,

well what about my parents? I get to stay here but is this the only thing that gets passed and

supported by some of the representatives? And is it going to be more difficult to even pass

legislation that would benefit my parents and my older siblings if they don’t qualify under the

DREAM Act? What about my parents? What about the risk of getting deported or detained and

sent back to Mexico?

The new executive action last November will help my parents. And luckily, one of my

brothers holds a green card so they will be able to apply because of him. He is a permanent

resident and my parents meet the qualifications. Hopefully they will be granted the DAPA.

They would pay the same amount $465, although some attorneys have been saying it will cost

more. Since the DAPA is going to affect close to five million people--that demands more work,

more personal--the cost will go up. If you take that into account and think about most of the

immigrant community, you have to ask: how do they pay if they are working minimum wage

jobs? They don’t qualify for any benefits under their situation. They are at a disadvantage

because the fee is a large number for the household income of undocumented folks. And on top

of that, the majority of these people are not educated enough to fill out the application

 50

themselves so they are going to be seeking legal help. That really bumps up the cost and those

people that live out in the county for example, they have to travel to larger cities to go to

immigration appointments that come along with DAPA/DACA applications. They are going to

be missing work and will have hotel expenses. It’s almost impossible for you to get a green card

or a visa to come here legally. I guess the facts are not there for a lot of people and that’s why

they are not educated or aware of the broken system that exists today.

Countering the Negative Narrative

One of the biggest assumptions is that we come here to take away jobs and to take

advantage of the system. Or that we are here for free health care or other financial help, to just

take away resources. In fact, if you don’t have documentation you don’t qualify for those

resources. We, as immigrants, working under another name or made up social security number

pay taxes, directly or indirectly. I pay for groceries and I pay sales tax. The undocumented

community contributes to the sales tax base. Many people are not aware of that.

One of the ways I have pushed back on the negative narrative is through organizing with

some of the non-profit organizations or simply through conversations with my neighbors and

peers about the issue. I think we have better shot of educating people when you have a

relationship with them. When they know you. For example, “Hey my neighbor Juan is

undocumented but he works, he pays taxes, and he didn’t come here to take away from the

country, he came here for a better life.” Sometimes you have to do protests to get the word out

and push representatives to pass legislation that would benefit the undocumented Latino

community. We are here, we aren’t going anywhere.

 51

U.S. is the Land of Opportunity

Having the opportunity of migrating from another country, a third world country, to a

country that offers a lot of opportunities for you, motivates you. I couldn’t miss that opportunity.

If I go back to Mexico, the opportunities are not there. Here I am able to work and provide for

myself and pay for school. Those options aren’t there in Mexico or any other country. The

employment opportunities to even save up to go to college aren’t there. In the little town that I

grew up in about 75% are unemployed. They depend on relatives who live in the United States

to send them money to sustain and provide for their family. The opportunity just isn’t there.

Universities and colleges aren’t there, so access to education isn’t there. Employment

opportunities aren’t there so you are at a greater disadvantage than you are here. If your parents

have money in Mexico and you are able to move to a bigger city, there are universities. I don’t

know much about the university system in Mexico but I believe there aren’t enough scholarships

for you to even attend. There aren’t scholarships or financial aid.

Undocumented and Strong

My legal status has probably made me more disciplined and responsible. Knowing that

I’m working hard and my mom is working hard to achieve my education--that gives value to

going to college. Rather than the average American kid, where everything is not necessarily just

given to them, but everything is readily available to them. Undocumented immigrants don’t

have that. We have more value, more responsibility, more discipline, and more courage than

anything else.

How do I feel we are represented in the media? Depends who you talk to. We are known

as a strong force; we aren’t going to back down for anything. We are going to stand up and fight

 52

for DACA. We are going to keep pushing for the DREAM act or immigration reform. We are

not going anywhere, we are unafraid.

Higher Education to Uplift the Community

I value higher education because it wasn’t readily available in my own country, and

because it’s given me the opportunity to grow and provide for myself. I am able to help and

contribute to my community. I am able to help make a better country and world. It’s like a

cascade effect. Once you do something good, it will benefit the next level. I really value my

education because I am able to help people in my community. It’s not the ugly narrative: “Hey

look at that one, he crossed the border and he’s claiming a higher education. He’s expecting

chances and opportunity when he did a criminal act.” At the end of the day, we are really just

trying to push for a fair system, give to our community, and contribute back.

My parents both sacrificed a lot. They work a lot of hours; sometimes my mom would

have to work two jobs. They view education as a benefit, now that I’ve graduated, not only for

me but also for the family and community. At this moment they really value higher education

more than before because no one in my family had ever graduated or seen the benefits of a

higher education. Now they see the benefits of higher education.

Discrimination in the College Classroom

One of the most difficult times was at my university. As a political science major my

classes always included politics. We discussed various issues including immigration. I was the

only Latino in that class. At that time, I was “closeted.” No one knew about my status. I wasn’t

really open to anybody about my legal status. We touched on the immigration topic in my

classes. Just hearing some of the horrible comments and not being able to defend myself with

facts--that was a really tough spot to be in. It was really discriminatory, it was just nasty the way

 53

my classmates expressed themselves. Comments, even from current representatives describing

undocumented immigrants as “aliens from another planet” or suggesting “Shoot them as hogs

from a helicopter” or “Shoot them like crocodiles so they don’t cross the Rio Grande” are ugly.

These references utilize all these criminal type of words to describe us. But really - we are

human. We are here for better lives. How could anyone want to tell a Latino kid in class, a

kindergartener, for example, “You’re a criminal because you were brought here when you were

two months old.” Or, “Your parents are criminals just because they are in search for a better

life.” Is that a crime—to want a better life?

When you are perceived as being “illegal,” you feel like you are being pointed at all the

time. When people find out you are from Mexico, or if you have an accent, or you tell someone

you’ve only been here for ten years, they start questioning you. They ask; “Do you have a green

card or did you come here the right way? And if not, how did you pass the border?” A lot of

emotions come with those questions and really the only answer I can offer is this: “I am a

human; I’ve done nothing wrong other than just coming here. I haven’t killed anybody.” I think

criminal is a really harsh word; it’s nasty. That sort of things makes me feel invisible, an outsider

not only in my classes but also in the community.

Envisioning a Socially Just America

A socially just society would look like fair equality to me. Not just here, but in all the

states. Just give us the opportunity to earn—whether that is a green card, path to citizenship, or

just being able to contribute to this great country. All we really want to do is work, contribute,

have a better life, and educate ourselves. A just system would allow that. It would give us

opportunity to become citizens, to become part of the American society. That would be a just

and fair system. To go to college, earn your citizenship, and be socially active. Not a lot of

 54

undocumented Latino students have the same support system I do, that is my family and friends.

Some undocumented Latino students are at a greater disadvantage and resources are important to

them. Not so much just giving them money, but giving them the opportunity to earn their

education and the ability to finance it.

Marco

 “You need to speak more like an Anglo-Saxon because that’s the only way you can get

better positions or opportunities in life.” He [my boss] was trying to help me but it was

offensive. I told him I honestly don’t agree because my professors, look where they are at and

they have a stronger accent that I do.

My Perception of Marco

Marco is quiet-spoken and has a peaceful demeanor about him. His voice is soothing and

he is comfortable speaking about his experiences as an undocumented Latino student. He

mentions he does not feel he appears Mexican, he tells me that he is often mistaken for someone

from another country, not Mexico. He has light brown hair and hazel eyes. His skin is a very

light olive color. Marco’s calming disposition made our conversation effortless as we explored

some bold questions about living in the United States as an undocumented Latino student.

Marco’s Background

I am 26 years old and I was born in Aguascalientes, México. My hometown is a cultural

and pioneering city, dedicated to traditions and technological advancements. Aguascalientes is

amongst the six most competitive and sustainable states in Mexico relying on the vehicle-

manufacturing sector. The most important out-of-Japan Nissan plant is located in

Aguascalientes. It is also home to La feria de San Marcos, also known as La feria de Mexico,

the most important fair in Mexico. I spent the first thirteen years of my life growing up there. At

 55

the age of thirteen, I migrated to the United States with my parents, who were undocumented.

We have lived in the United States for thirteen years now. I am undocumented. I identify as

100% Mexican but I also feel impacted by growing up in the U.S. I am not married nor do I

have children. I live with my mother, father, and uncle and I am an only child. After graduating

from high school I completed a Bachelor’s degree in Mechanical Engineering and I am currently

very close to completing my Master’s degree in Engineering. I am a big promoter of higher

education, I enjoy tutoring students and I am involved with various programs that educate youth

about college.

How DACA Changes Lives

Recently, with the announcement of DACA, the state started making changes. I am an

engineering student and I always wanted to get experience with co-ops and internships but I

couldn’t before DACA. Once DACA happened, I started talking with the co-op office but they

really didn’t even understand our situation. I think the problem at the university is a lack of

information about “us.” They thought we were international students. We had to be completely

open about not being citizens or residents, which meant we were not internationals. They were

really confused about that. What happened is that they created a new category, the DACA. That

way we could also apply for co-ops. That’s when I finally saw a big change, when I felt like

they were actually taking us into consideration, and not because they hadn’t wanted to earlier,

they just because they hadn’t known about us.

When I started at the university I had to sign an affidavit basically letting them know that

I was undocumented. I had to be open about my legal status to have access to in-state tuition but

I didn’t have any negative experiences. I enrolled back in 2009. I’ve been at the university for a

really long time. The classroom has been a really good experience, and I don’t know—maybe

 56

it’s because I never said anything about my legal status. I felt like every other student in there. I

had the same opportunities that documented students had—the only problem I had was finding

scholarships. That changed with DACA. Now I have a social security number and a lot of the

scholarships required a social security number. So that’s what I mean when I say I didn’t have

the same opportunities for scholarships. I could only apply to private scholarships or

corporations that didn’t require a social security number. Even with DACA I can’t apply for

FAFSA because it’s federal money.

I feel like we (undocumented and documented) started from the same place until the

moment you want to get a job. All of your documented friends are getting jobs, but you (the

undocumented) can’t. This happened with my cousins—even the ones who arrived here at a

really young age—because they are also undocumented. They are the most frustrated about it.

When I got here, I was aware of my situation. My parents told me. For a lot of people, like my

cousins, I can see the frustration. For me, it made me a little sad that I couldn’t get a job but I

was aware of being undocumented. So I was ok with it. That is all changing right now thanks to

DACA.

DACA gives you protection from deportation and it allows you to have a work permit,

work authorization, a driver’s license, and a social security number. DACA is attached to a

three-year renewal with a $465 fee. My parents can still be deported. Let’s say I had a sibling

that was born here; they could apply for the new DACA for parents so they could be exempt

from the deportation. But I was not born here.

The general public listens to us but they don’t really want to help us. They think we are

students, but not the type of students they want to help. And they should change that

philosophy—that’s why they introduced the DREAM Act but it’s never passed. A lot of people

 57

think that DACA is the DREAM Act, but the DREAM Act would actually give us pathways to

citizenship. It makes perfect sense for me. People complain that it’s going to consider people

over thirty years of age – and they are not really children anymore. But those people have been

here for a long time.

Moving Forward after Falling through the Cracks

Now the good thing with my parents is that they are now going to become residents

because of an application my uncle did for them 17 years ago. This same application would have

applied to me except, once you turn 21, you age out. So I no longer fall under that petition. A

lot of people ask me what my options are. It is not easy.

There are times I feel like I cannot believe this is happening to me. My parents are

becoming residents and I’m not. We all came here together for me and now I am unable to

benefit from that. I basically channel that and use it for fuel. I can’t sit there and complain about

it. There are people who are in worse situations than myself. There are families who have more

children. It’s more expensive to take care of kids. I am an only child; maybe that is why it has

been easier for me. It also has to do with the fact that I knew I wanted to go to college. There

are times that I’ve felt like “Why me?” but I just get together with my friends, talk it out, and

move forward. It was always my mindset. I wanted to go to college. I wanted to study more

even before I came to the U.S. Education has always been my goal.

Citizenship Options and Complicated Laws

An option for me to become a U.S. citizen is to get married. And I am being blunt with

that, but that is the easiest option. The other option is getting sponsored by a company, getting a

visa sponsored by a company. First you get a work visa and then later that can change into a

residency, then later you can become a citizen. But a lot of things have to happen to establish

 58

this. At the moment my job will not be able to sponsor me because under DACA I do not have

status. I only have a legal presence. It’s strange. I don’t have a visa. In order to be sponsored on

a work visa, you have to have a visa. Mine has expired. I would have to leave the country with

no permit, and once you do this you cannot come back. As soon as I left, I would be punished

for basically ten years because I’ve been here for so long undocumented. So I can get a

provisional waiver, which would make me exempt from that ten year punishment and go to

Mexico. I would then go to the U.S. embassy in Mexico, tell them a company in the U.S. is

sponsoring me, and then come back. Which is why I am trying to get my Master’s degree

because once you have a Master’s degree, there are more visas available for you. For work visa,

there are like 60,000 visas available but if you have a Master’s degree there are 20,000 more. So

there are more chances for you to get a work visa. I am not 100% on the details. The easiest

way is to just get married. You would get married to a resident and it would take about six

months. In my case, they would see that I’m going to school and I’m productive which speeds

up the process. I know it sounds silly for me to keep bringing that up, but those are my options.

Mentors, Strategies, and Money

What are my strategies as I pursue higher education? I have had a lot of mentors. A lot

of people that have helped me out and guided me. When I started at high school, I met a lady in

administration who promoted college education. She’s the one who really got me thinking. I

mean, I’ve always wanted to go to college but I didn’t know how. When I got here, I didn’t

understand what a credit hour meant. We don’t have that in Mexico. She was a major role

model for me in high school. Then once I started college I wasn’t doing well because I didn’t

know anyone. I didn’t have a new role model or mentor. So I did really badly and was put on

academic probation. I said, “What am I doing here? I’ve lost a scholarship that I had.” So I had

 59

to go to community college. At the community college I just tried my best. At that time I wasn’t

able to work. But then my parents – there’s always ways—my parents helped me out. They got

me a non-valid document to work and so I worked at a restaurant for five years. That entire

income was going to the community college. When I returned to the university, I found out

about the Society of Hispanic Professional Engineers. That is when I started getting help with

finding scholarships. A lot of the scholarships did not require a social security number so that

group really helped me out a lot. I am still part of it. That’s been the biggest influence in

keeping me going.

Stereotypes in the Media

So many things are going through my head. It’s just that, not all the channels do this, but

the ones I’ve seen like Fox News seem to basically repeat the same bad stereotypes. They

repeat, let’s say, an image of a person jumping over the border. They do that so the image

embeds in people’s minds and gives them the wrong idea. I totally disagree with that. I think

what needs to happen is some type of English broadcasting center. They need to really show

how Latinos in general are contributing to the country. Undocumented people are not just

Latino. There are undocumented people from Vietnam, China, different African countries and

other places but the media reports on Mexicans because they are the largest group. It makes

everyone think the only people who are undocumented are Latino. I don’t know if this is true or

not, but I feel that non-Mexicans, even if they are undocumented might not get abused as much

at work as the Mexican guy. They automatically assume Mexicans are here illegally. So they

focus on the Mexicans.

One of the things Americans don’t fully understand about undocumented Latino students

is, contrary to popular belief, we do pay taxes. This is a common misconception. We are able to

 60

get a tax identification number. Lots of people think that we don’t pay our taxes but we do. A

lot of it is lack of education and this is just one example of it. A lot of people don’t know about

the tax identification number. It’s kind of like a social security number but it is designed

specifically to pay taxes. It allows us to pay taxes; that way we can show we are responsible and

part of the community. My family has been doing that since we have been here, along with sales

taxes.

I push back by trying to justify that I am a member of the community. I can’t just show

that I am working and paying taxes. That’s a good start. Working, paying taxes, it all helps but

you also need to get a higher education. It doesn’t have to be engineering, the degree doesn’t

matter. At this point, what’s important is to show them that we are not uneducated people. So

increasing the number of Latino people graduating from college—I think that’s really going to

change their perspectives. That’s why I am a big promoter of higher studies. I participate in a

lot of activities in school and within local elementary and high schools. The organization I am

in, Society of Hispanic Engineers, we try to promote engineering but then we changed a lot of

our tactics. We said, “Let’s not just promote engineering, because in middle and high school,

they don’t know what they want to do anyway. So let’s promote higher studies in general.” We

also are not just focused on Latinos. We invite other people from other races. I am not an

official mentor but I tutor. And I consider myself a mentor.

Support from Family

My parents don’t want me to go through the same things that they went through. I think

that they realize that you can live happy without higher education but they want more for me.

They want me to have ambition. I know that ambition can sometimes lead to wrong places but

they want me to have ambition so I can improve my way of living for the future. I can have a

 61

better way of living. They support me in whatever I want to do. My mom wants me to have kids

of course because I don’t have siblings. Since I was 19 she would hint at when are you going to

have babies? She asked if I was going to go after my PhD after my Masters. She told me, “No

you don’t have to do that.” I still consider a PhD as an option. If I was a citizen by now, I would

be more financially stable and I would definitely go straight into my PhD. But now I have to

change my mentality. For now, I have to raise money. If I worked for a company, a lot of times

they pay for your education. I am trying to discover my options. My dad has always been there

for me whenever I have school projects. Whenever I needed to physically construct things, he’s

been a huge role model in directing me towards engineering. My mom has been the one who

would always take me to school. She also worked but she rearranged her work schedule so she

could take me to school. She would drive me out of town to various community college classes

for a whole year. She helped me out a lot. When I told her I have to drive too, I have to do it

myself, and then she let me start doing it on my own. So they really sacrificed completely.

My parents taught me to value higher education and I have learned that people who are

educated are more open to other views and cultures. I have seen this with my professors. Here

in the U.S. what I really like is that it has people from all around the world. Some of my

professors are from different parts of the world and it makes me more comfortable when I

interact with them. I value higher education because I feel people who have gone through it are

open to different views and cultures. For example, I was raised Catholic, but going to school has

opened my mind about every other religion. I love hanging out with Indian and Asian people. I

really value that. I would have not experienced this in Mexico because it’s still very secluded.

Now it’s becoming more open to different things but there is still a lot of racism in Mexico.

 62

You Need to Speak More like an Anglo Saxon

I have felt discriminated against because of my background. I don’t think it was

delivered in a way to make me feel bad. During the summer 2012, I got my first engineering

experience. I finally got a job offer in the summer from a person who was starting his own

company in the field of light sport aircrafts and light airplanes. He needed someone to help him

build it. I worked for him in the summer and he’s a really nice person. He’s an older white man.

He and his wife are really nice people. They kept asking me “Why don’t you just get legalized?”

I felt like they were pushing me. I told them it’s because they don’t know how hard it is. In their

minds, it couldn’t be that hard and they couldn’t understand why I hadn’t done it. My boss told

me that I needed to work on my accent, which has nothing to do with being undocumented. But

it’s something that made me feel uncomfortable because he said, “You need to speak more like

an Anglo-Saxon because that’s the only way you can get better positions or opportunities in life.”

He was trying to help me but it was offensive. I told him “I honestly don’t agree because my

professors, look at where they are at and they have a stronger accent than I do.” I respect my

professors. But my legal status—that’s one of the things that I don’t want to talk too much

about. It’s one of those things that I try to avoid, I only tell people when I feel comfortable with

them. I have friends who are born here, one is Vietnamese and one is White and they know

about my situation. We don’t necessarily talk about it but one of them told me that he doesn’t

care—the one who is Vietnamese. He says I am his friend and he will support me. But there are

people who don’t support my situation. My girlfriend has friends who know about my situation.

I chat with them causally just fine but she told me that in their head my situation is not correct.

They don’t agree with undocumented individuals. It’s kind of like a double standard.

 63

Let Me Tell You, I am Mexican

There have been times when I felt unseen in the classroom. There was a leadership class

I took at the university. They never talked about politics but at the end of the class, one girl who

was actually born here started talking about how she felt discriminated against by a policeman.

The class was about leadership and the professors don’t lecture. It was a discussion-based course.

You have to talk with everybody. It was a pre-session so we were exhausted after five days. On

the last day, we were having a really intense conversation. In those classes, you don’t even know

how or why conversations get intense. This girl started crying. She was of Hispanic descent but

she was born here. She was crying because we were talking about racism. She started crying

because she was discriminated by a policeman who assumed that she was undocumented. She is

not undocumented but I am. In that moment, I felt really happy she brought it up because I

would never have brought it up. We were talking about racism and I could have said, “Well I am

undocumented and let me tell you about all the things I have to deal with,” but I didn’t have the

courage. A lot of these times I didn’t have the courage to say it, but the fact that that girl said it

made me feel like I could release that. With her pain, I was able to release mine because she

made everyone listen to her. They were really quiet about it and because she said “It doesn’t only

happen to black people, it happens to everyone and its based on your skin color.” It gave me the

courage to say “They discriminated against you because of your color and let me tell you

something, I haven’t been discriminated a lot because they don’t know I’m Mexican. I don’t

look Mexican.” My skin is very light and my eyes are not dark. There are a lot of times where

they assume I’m from a different country and they start talking about Mexicans, so I tell them “I

am Mexican. Let me tell you - I am Mexican.” Those are the only times where I have felt

uncomfortable in class.

 64

Envisioning a Socially Just America

A socially just society for undocumented Latino students would embrace fair wages,

regardless of race, sex, and sexual orientation. We still have a long way to go promoting

education for women. There is still a big gap in their wages as compared to men, which needs to

change. People need to realize the biggest role models are woman. The moment you are born,

your mom is there for you all the time. That’s what I consider an equal society.

There are other ways to ensure social justice in the community for undocumented Latino

students. We need people to pursue higher education for the city and for the state to grow

economically and financially. Having undocumented students pay out of state tuition doesn’t

make sense. Undocumented students are not legal residents but they are residing here. They

have been living here. Give them a chance to prepare themselves and give back to the

community. Why charge them more when they have been here going to K-12 with American

citizens all their lives. It just doesn’t make sense. In my state they are always trying to make

undocumented students pay out-of-state tuition although back in 2003 they passed a law

allowing undocumented students to pay in-state tuition. The moment I enrolled, I had to sign an

affidavit saying as soon as I get my paperwork settled I would give them all my information. For

example, a social security number. I’ve been able to pay in-state tuition and I think that is the

first thing to do.

Ariana

My parents sacrificed so much for my higher education. They risked our lives to cross

that border so my brothers and I can have a better education and future. They migrated to the

U.S. to avoid risk of being killed in México. For the past years, my family over there has been

living in fear of the cartel.

 65

My Perception of Ariana

Ariana is youthful and cheerful, yet it is clear she is resilient and brave. Her smile lights

up the room; she is a breath of fresh air. My conversations with Ariana are engaging and full of

laughter. She has dark brown hair and big brown eyes. Her complexion is bronzed and

beautiful. Ariana is wise for her young age. It is clear she is comfortable with who she is and

what her goals are.

Ariana’s Background

I am 19 years old and I was born in Zacatecas, México. When I was 3 years old, I

migrated to the U.S. with my parents. I am undocumented. For the most part, I have spent the

majority of my life in the U.S. I have very little memory of my hometown because I have never

been back to México. My family practices all the traditional Mexican celebrations, so I identify

as being Mexican more than I do American.

I am not married, nor do I have children. I live with my parents, two sisters, and one

brother. I am the oldest sibling and the first person in my family to graduate high school. I am

now attending my second year in college. I plan on graduating in 2018 with my bachelors,

double majoring in international Business and Political Science.

Feeling Left Out

I attended a Latino high school, it was 80% Latino. I really didn’t see a difference

between Whites, African Americans, or Hispanics. Once I attended the university, it’s all white

people. It’s really rare to see Hispanics, especially my first year. In high school, I would always

receive letters from universities and colleges encouraging us to visit. They mailed us about

scholarships and invited us to events but once I went to campus, it’s more about the money

instead of promoting Hispanics to go to college.

 66

I don’t really feel that the university and I share the same vision for my educational goals.

I feel like professors and faculty don’t know what being undocumented really means. I don’t

think teachers know they have undocumented students attending their classes. I had a professor

last semester from my American politics class and I really didn’t speak much because she used a

lot of “illegal” terminology. I didn’t think she realized she had an undocumented student in her

class until I wrote an essay. Since she read my research paper, she started changing a little bit. It

would always upset me. You have to be more open-minded, you don’t always know if

undocumented people are there. My essay was over my experience living in the Midwest. When

the elections were coming up, they mentioned Obama and the executive action more frequently.

I don’t have the same opportunities as American citizens. All my friends who are U.S.

citizens, they support me in different ways. They talk about all these different types of

scholarships they received, based on academics. Even though I have the same or better quality

academics, I was not eligible. One of my friends, he received a full ride for 4 years for being in

the top 10%. I was in the same position but I couldn’t apply because of my legal status. In a

way, I get it. We are trying so hard to enter into higher education to improve. Throughout high

school years you are being taught to do your best and go to college but when it comes down to

being undocumented, it’s like, what do we do now?

I started from a different place than American students. For me, I am the first person in

my family on both sides to graduate high school and attend college. My dad knew I could do it,

he just didn’t know how he was going to pay for it. It wasn’t until my junior year in high school

where I received the Kansas Hispanic chamber of college scholarship. Although it was just for

$1000.00, that’s when we started realizing that this was real. The dream was coming true. We

 67

set up payment plans each semester. My friends on the “other side” have scholarships and they

are not the first person to attend college. So they have knowledge that I didn’t have.

Personally, it’s my parents that keep me going. They sacrifice so much for me that I’m

not going to quit. I won’t drop out because the media promotes something negative about us.

We are going to prove them wrong. That’s how I look at it. My dad pays $3,500 each semester,

if not more plus books. So to quit, it is not worth it. It’s not an option.

How DACA Changes Lives

When the president announced the executive action, that same day I saw so many hateful

posts online from teachers I had in middle and high school. At the moment, I posted something

back. They all think DACA is amnesty, a pathway for citizenship. It’s not. It’s just a permit

that can be taken away. I keep looking forward. I ignore those comments. I don’t absorb them.

I know how the “other side” thinks but that’s not going to change me. It won’t change my

opinion. Like I said, my parents sacrificed so much for my higher education. They risked our

lives to cross that border so my brothers and I can have a better education and future. They

migrated to the U.S. to avoid risk of being killed in México. For the past years my family over

there has been living in fear of the cartel. The cartel has invaded the town. In 2010, one of my

mother’s family members was murdered. My mother’s family member owned a company that

drug dealers wanted to utilize but he didn't cooperate so they killed him. I’m not sure how often

something like that happens but people go home early because they are terrified of something

happening to their families. This is the main reason why people come in search of a better future

here. I think everyone would rather fear deportation than death of a loved one because of

poverty or the cartels.

 68

So for them it's a relief living in a country that's not corrupt or with a high rate of crime.

Here we just worry about deportations. DACA is a three-year permit but I always see posts in

social media or in the news, debating it. If they take it away, what are we going to do? We

won’t have a work permit so? Even with DACA, you cannot go out of the country unless you

ask far in advance. It has to be humanitarian or work reasons. It’s like you are stuck in jail.

Lately, I have been more reserved when talking about my situation. I talk to my peers,

friends, parents, and my community. Last year I felt like I was a leader. This year I want more

people to speak up, sharing their experience as an undocumented Latino student. We are here

and we are not doing any harm to anyone. I know there are a lot of people who are in the same

position as me. For example, one of my friends is a really good student too and he is

undocumented. He always pays his tuition out of pocket as well. I feel these stories that are

similar to mine, need to be shared. You just want to see other people take a step forward and

lead the community. You want to see more leaders. We are bringing guest speakers to our

conference to speak about Latino immigration because on campus no one really talks about it

unless it’s the dominant negative narrative. You’d be surprise to see how many of your friends

are undocumented.

Approach Higher Education with Caution

When I applied to the university, I approached with caution. I had a counselor with me to

make sure I clicked on all the right terms. It only has an option to check resident, U.S. citizen, or

international student. For example, I didn’t know if I was considered international or resident.

Going to college the first day, you are really excited about everything but once you take a look

everywhere, everyone is majority white. What I’m trying to do is change how people look at me.

 69

When people are just staring at you because you are a group of Hispanics, they are probably

making negative assumptions. Having a more diverse group at the university would be better.

Many times I have felt I was discriminated against or treated poorly because someone

assumed I was undocumented. The most recent incident, we were at a school event last week for

the university. I was with a Pakistani friend looking at information for student success. The

professor there was telling us about all the benefits to the program but he kept mentioning you

have to be a U.S. citizen. Then he would ask us, are you a U.S. citizen? That was just last week.

I told the professor she is a U.S. citizen, I’m not even going to do the program so you don’t need

to know. It was weird because my friend appears Mexican so they were targeting us. In stores,

if you look Hispanic, right away you can tell when they don’t want to serve us. They probably

assume we might steal or something. I have a credit card.

At times it feels horrible to be perceived as undocumented. They say you crossed a

border and you broke the law. I was brought here. It wasn’t my choice but my parents sacrificed

so much for us to have better education. I am going to stand with them. And if they think we are

all criminals then oh well. We are here paying everything we have to. How do you really know

whose legal or illegal? It’s hard at times but you really get past it once you know how to handle

it.

I have felt invisible in my American politics course. This happens mainly when there is a

white professor with majority white students. If it’s a white professor with a diverse group of

students then the professor knows how to handle those discussions more politically. They

always use illegal alien terminology, which I haven’t heard in a long time. People always think

my sister is undocumented, but she’s not. She’s always going into colleges because our parents

 70

are pushing her to attend even if it’s a very young age. She always gets asked if she’s a citizen.

She responds yes I am a U.S. citizen, what would you like to see? A green card?

But it doesn’t really make a difference anymore, at this point I am going to do what I

have to do to graduate and become a better person. I won’t be one of those negative stereotypes.

It used to really hit me hard, like wow, this is what they think about me? But it doesn’t affect me

that much anymore, I just keep going.

Family Support and Sacrifice

College is an opportunity that my parents never had. It’s expensive to pay for, but I want

to become someone who won’t fall into the dropout group. There are a lot of teenagers getting

pregnant from our community, but I don’t want to be one of those persons. I want to be the one

graduating college. I want to become successful in whatever I graduate with.

My parents are Mexican. Like I said, I was the first one to graduate high school.

Everyone else in my family dropped out or got pregnant. For them to see me graduate high

school and walk on that stage, it was like wow. Now they are convincing all my siblings and

cousins here in the U.S. that they have to graduate high school. Don’t be one of the other ones.

My parents tell me not to get pregnant all the time. They tell me that I need to graduate college

first, focus on traveling the world. They want me to do what ever I need to do. They tell me in

your thirties you can get married. They are not the typical Mexicans. My dad works about three

jobs, he doesn’t come home till around 10pm everyday. It’s a construction job that he has in

addition to his other job. He works weekends so I really don’t get to see my family all together

all the time. We see each other for birthdays or the holidays so it’s a lot to sacrifice. He’s

always telling me it’s worth it if you are going to pay me in return with good grades. My mom

stays at home raising my siblings.

 71

Envisioning a Socially Just America

My vision of a socially just world would allow everyone to pursue higher education

without borders. To not have to give up on your dream the day you graduate high school and

walk across that stage. To not have to question, what am I going to do next? Because I’m

undocumented. To be able to apply for state aid, not federal. For me, personally in the Midwest,

you have all these anti-immigrant bills coming up for debate. Why can’t we just move forward

like other states have? You see the growth in the economy so that’s how I would picture my

perfect, just society. In-state tuition makes our lives so much easier; I think about paying out-of-

state tuition and that would be the only thing to keep me from pursuing higher education. It’s

too high. At some point, if we could have access to federal financial aid that would also help but

for right now I would be happy with state financial aid.

Claudia

When my dad said that he wanted to move here he said, “I want my kids to go to school

to be something better than me.” So I wanted to do it for me because I wanted to be successful.

I wanted to go to school. I want my parents to be proud of me; I wanted them to see that their

effort was worth it.

My Perception of Claudia

Claudia is a beautiful woman. She has long dark hair, she’s very tall, and her complexion

is a light olive shade. She tells me her entire family is very tall. Claudia is reserved; she takes

her time when responding to my questions. She carefully thinks about her responses before she

speaks with me about being an undocumented Latino graduate.

 72

Claudia’s Background

I am 24 years old and I was born in Zacatecas, México. My memories of Zacatecas are

warm and joyful. I miss the simplicity of the life there, even though we did not have all we

needed, we were so very happy. I helped build the house we lived in with my own two hands. I

helped my father make the adobe to put it all together. When I was 11 years old, I migrated to

the U.S. with my parents. I am undocumented.

I am not married nor do I have children. My two sisters are married and have children so

my parents do not push this on me. If I were to meet the right man, my family would support it

however; there is no pressure to do so any time soon. I am the first in my entire family to attend

college and graduate with bachelor’s degree. My bachelor is in Criminal Justice. I am working

full time in a highly populated Latino community. I very much identify as being Mexican.

Limited College Opportunities until DACA

When I got out of high school I didn’t want to go to college. I thought it was too

expensive and I wasn’t going to go because we have a huge family. I eventually decided to go

over time, so I pushed myself and I received a scholarship. My parents and I both paid for

college. When I graduated high school, I wanted to keep going but I had to stop, I didn’t have

the money. So I stopped going and worked for six months. My friends kept pushing me, telling

me even though it’s hard we are going to help you; we are going to do anything we can. They

knew it was going to be hard to pay for college. I was the first one in my family to go to college.

I felt the university included me for the most part. When I wanted to apply I told one of

the administration members and he really advocated for me. He helped me get a scholarship. I

really opened up to him and I told him about my situation. He really helped me. I guess they

 73

didn’t really pay attention to my legal status. I didn’t tell anyone about my status. My teachers

didn’t know.

I don’t feel I had access to the same opportunities as my documented peers. In the past, I

remember a lady calling me from a community college to suggest some support services for

students. She wanted to get me involved with student support services. After a long

conversation, we discussed joining this group and I was excited. Towards the end of our

conversation she asked for my social security number and I said, “I don’t have one.” After an

awkward amount of time, she told me she was sorry for wasting my time. So I was disappointed.

Some things you are required to have your social security number to participate in certain things.

Once I got DACA things were totally different. After DACA I felt a sense of relief. For

example, I was able to get my drivers license. I didn’t feel the same sense of dread or pressure.

Citizenship Options

There is really nothing we can do as far as becoming citizens in the U.S. My parents do

not have any documentation either so we can’t put in an application. There are people who have

their parents in the U.S. to sponsor them to apply for citizenship but we really didn’t have any

option. You have to have someone in your family to do that for you and it’s a very long process.

If you are 18, a U.S. citizen could technically adopt you. There are not many options though.

You could get married to a U.S. citizen. One of my sisters married a U.S. citizen and they had a

baby. It was really easy for them. He applied for her citizenship and she got her residency card.

After three years she was able to become a U.S. citizen.

We Are Not Taking Your Jobs

Assumptions made about the undocumented make me mad. They frustrate me. Most of

the people I talk to who say negative things about undocumented Latino immigrants are

 74

uneducated about the facts. They don’t know what we go through, they don’t know what our

struggles are. It just frustrates me sometimes but I try to not pay attention because then I will be

upset and there’s nothing I can do about it anyways. I hate when they say that we come and take

Americans’ jobs. I really hate that because, I don’t want to sounds racist against white people,

but I worked hard labor and hard jobs while many white people quit the hard jobs. We are not

taking the jobs away; they just don’t want to do them.

I usually push back on the negative mindsets indirectly. I know it’s frustrating but I try to

not think about it. I have to show them that we are not the uneducated stereotype they promote

in the media. I push back through example. That’s why I pursued higher education. We have to

show them we can do better. We will show them this. That’s how I set my mind when I hear

negative assumptions or opinions.

We Would Like to Give Back

We hear a lot of good things reported in the media about undocumented Latino students

but then we hear a lot of incorrect things too. Some comments are hateful, for example, “Send

them back.” Sometimes we hear good stories about the success of undocumented Latino

students. Sometimes we hear about how these students overcome many obstacles to achieve

their goals, which is a good thing. Many people see and value the strides we have made, but

unfortunately you will still see comments online made by individuals who think we should not

be here and that we do not belong here. I think it’s important that Americans understand that we

do belong here. This is our home. We love this country as much as they do and that is why we

work so hard to better ourselves. We want to give back to our communities.

 75

Support from Family

My parents are the reason I value higher education. I always wanted them to be proud of

me. When my dad said that he wanted to move here he said “I want my kids to go to school to

be something better than me.” So I wanted to do it for me too because I wanted to be successful.

I wanted to go to college. I want my parents to be proud of me. I wanted them to see that their

effort was worth it. When I was in high school I would think to myself “I just need to graduate,

that’s all I need to do.” Getting a higher education seemed very far away from me. But when

you are a senior in high school the colleges start sending letters home to go to college. It was

then when I started thinking about seriously enrolling in college. Looking back, now that I have

graduated with my bachelors I want to go back for my masters. A lot of my undocumented

Latino friends didn’t want to go because of money; there was no way they could afford it. For

this reason, many of them didn’t go. My parents value higher education very much. Like I said,

when we came over here, my dad wanted us to have the chance to do more. To go to college and

have a career. They work very hard; they have part time jobs too. They sacrificed a lot. We are

all working. I plan on getting my masters either in criminal justice or business. If I decide to do

Criminal Justice I would love to get a job in a federal agency.

I am Not a Criminal, I Have a Voice

In high school there are many times I had been perceived as illegal but this one time

really made me mad. As this girl was passing by, she made a comment that we should call

immigration so they can remove all the wetbacks. It was indirect, but I knew she was saying it

because of me – to me. It was a Mexican girl who was a U.S. citizen. It’s very upsetting no

matter who it comes from. I know I am not a criminal. There are so many people who come

here and work and they are good students. It’s hard. They are being stereotyped because of

 76

what people say, “They came to the states to take our jobs.” It makes me mad and really upsets

me when I hear those comments. It’s challenging because there’s so many people that make

those comments, yet you have to remain calm. You can’t start arguments with everyone. That

would be a full time job. Trust me I feel like I can argue our situation, I want to tell these people

all kinds of stuff but it’s not worth it.

I have felt invisible in my classrooms. My major was criminal justice; in my last

semester I had a lot of teachers who wanted to talk about politics more than ever. Comments are

made like “Illegal.” For example, we were watching a you-tube video on Latino immigration and

several students made comments such as “illegal Mexican.” This didn’t seem to bother any of

the class, this type of terminology. They think Mexicans should be pulled over when driving

because they look, appear illegal, much like the legislation in Arizona. I didn’t say anything but

internally I thought, just because they are Mexican – how do we know they are illegal? How is

this not racist? Who uses terminology like this? Who uses the word “illegal”?

Envisioning a Socially Just America

People are going to be stereotyped all the time. When I was going to college, I didn’t

have my documents so I didn’t have the same opportunities to participate in some of the

programs and activities I wanted to. I think a socially just world would grant every student the

ability to explore and grow. Students should be able to go experience things and know more

about higher education, I was excluded. We are excluded at school, even if they say its equal.

When you go to high school, you don’t have to have your social security number so it doesn’t

matter. But then when you try to join activities, you are excluded because you don’t have that

number. You cannot enroll and you cannot participate. When I enrolled in college, I wasn’t so

 77

much scared. It was more about the money. I knew I couldn’t get any help from any financial

aid.

Regena

If they [Americans] saw how living conditions are in México, Central America, or South

America – I don’t think they would be so critical. If they knew how bad crime is in México then I

think they might understand undocumented Latino students who are trying to get a higher

education in the U.S. In México, students are being murdered for that.

My Perception of Regena

Regena is enthusiastic when she speaks, she radiates with optimistic energy throughout

our conversation. She is brunette, petite, and has a light olive complexion. She describes her

eyes as “Asian shaped”, she tells me that many people do not assume she is Mexican. People ask

her if she is white and Asian.

Regena’s Background

I am 23 years old and I was born in Guadalajara, México. When I was around the age of

2, I migrated to the U.S. with my parents. I am undocumented. I grew up in the Midwest and

attended the k-12 educational system. I graduated from high school and I am now enrolled at a

university. I identify as being Mexican and American. For example, I speak English outside the

home but Spanish and English with my family at home. I do not have accent; I can bounce from

English to Spanish depending on the environment.

I am not married nor do I have children. I live with my parents, one sister and one

brother who are both younger than me. Currently I am a full time student and employee; I am

also active in various organizations and extra curricular activities because I want to remain

competitive when applying for scholarships.

 78

Scholarships, Organizations, and Extracurricular Activities

Enrolling in college was not scary, I feel neutral about it. We still are allowed to pay in-

state tuition but we do not qualify for FAFSA. Tuition is expensive. It’s about $3000 per

semester, that’s $6000 a year we have to pay straight out of our pockets. It’s still a struggle

trying to come up with that money. Most people either have FAFSA or they are able to get

scholarships but we are restricted from a lot of scholarships. You have to look beyond the

typical scholarships and you have to do it quick.

I feel I have the same opportunities as Americans. I don’t think I have ever had an issue.

It’s difficult because, in my situation, I have to work full time and go to school full time. I am

also doing a lot of extra curricular activities to get scholarships. I am in different organizations

so it gets difficult to make time to study and keep my grades up for those scholarships. It’s

difficult.

I don’t know if I’ve started from the same place as Americans have because everyone has

his or her own story. Everyone grew up differently so I can’t speak for others. I can only speak

for myself. I know that we, as undocumented Latino students, all struggle to pay that tuition

because there is no other way. It’s a struggle just to pay for school. We all have the opportunity

to attend school thankfully in the Midwest with in-state tuition but it’s still challenging. Some of

my friends work 2-3 jobs; it’s a struggle to pay our way through college.

Support from Family

My father empowers me. He always says that the only reason we are in this country is to

have a better life for ourselves. I feel like, I’m not going to waste that opportunity. If we were in

México, my life would be completely different. I probably wouldn’t have graduated high school

or gone to college over there. My motivation is my family and I recognize the hardships my

 79

parents have gone through for me and my sister to go to college. When we went to community

college, they paid for our school but my sister and I were able to get scholarships there. Once we

transferred to the university, it was much more expensive. Even though both my sister and I

work and pay tuition, my parents help us on the semesters we don’t have enough money. They

work hard for us to “make” that tuition payment and buy those expensive books. It’s my family.

Both my parents haven’t seen their parents for over 21 years. I am able to succeed here in the

U.S. and complete my degree. I will be able to get a good job. Hopefully I will be able to help

my parents go back to Mexico and visit their family they haven’t seen in so many years.

My Home is the U.S.

The way that it is now, it’s scary to even think that if for some reason I wasn’t able to

continue here and I would have to go back to México, that is scary to me. I’m so used to the

U.S. where I grew up. I don’t think I could survive in México, which sounds weird. The poverty

and crime affects someone’s way of living. If you don’t have money to help your family then

you have to get involved with cartel just to feed your family and survive. It’s sad. It’s scary to

think that in México you have to go through crime to be able to survive. Here, I am just happy

that working helps my family.

I understand hardships cause we have been through that. Working at McDonalds is not

the best place but it helps you get money. Even for undocumented Latino students to be able to

work at fast food restaurants, I know they are not glamorous occupations, but it gets the job

done. Individuals who are documented shouldn’t be ashamed of working at a fast food joint

because it’s bringing money to feed their kids and it’s keeping their utilities on. For example,

African Americans have documentation to be here and work legally. Just because they live in

areas of poverty in the U.S. doesn’t mean that they are unable to succeed if they want it. If they

 80

choose not to, I think that’s their own position. It frustrates me because I know that my dad has

worked three jobs and so has my mom. That doesn’t stop them from working; they are not

ashamed about it. Americans shouldn’t feel ashamed about working at a fast food restaurant if it

helps feed their family and live in a house.

The Status Quo –Are You Legal?

There are always people who are against undocumented Latino students attending

college. There will always be those who advocate for it. It just depends on who is speaking. If

they are anti-everything, they will portray us as these illegal immigrants. They don’t even say

undocumented anymore. They say illegal. They say we are here to steal everything. They say

we are here to steal higher education from citizens and steal jobs. Those who are for

undocumented Latino students pursuing their higher education will say we are here to better

themselves and the U.S. It just depends on who the speaker is and I am comfortable with that.

But it’s frustrating and sad to see such a critical and ugly narrative about undocumented Latino

students. The only reason they are migrating to the U.S. is because they want a better life. If

Americans saw how living conditions are in México, Central America, or South America – I

don’t think they would be so critical. If they knew how bad crime is in México I think they

might understand undocumented Latino students who are trying to get a higher education in the

U.S. In México, students are being murdered for attending college. I think it’s something that

they don’t understand and it’s frustrating. If people were able to survive in México, I don’t think

they would be migrating to the U.S. I have learned throughout the years that it’s not necessarily

better to be quiet about undocumented Latino immigration; but in a school or classroom setting –

I don’t want to be the stereotypical angry Latina. I want them to be aware that we are not here to

take over the country. We are just here to better ourselves. It’s the same thing when individuals

 81

move from the Middle East or Asia to the U.S. They are trying to move away from crime and

poverty. They are trying to get their children a better life.

I think they only focus on south of the border because it’s connected to the U.S. It

depends on what part of México you are in. If you go to the big cities, it’s going to look like any

other big city in the U.S. They have Wal-Marts, malls, shopping centers, but when you go into

the country life, they live in poverty. Most don’t have running water or electricity. They are still

living like third world countries. Especially now since crime is so high, many people don’t want

to go out to work in fear of being killed in the streets. My Grandparents were fortunate enough

that they grew up working hard and they saved their money to own their own house in México.

They don’t live in a big city. Their little town looks nice but they have broken houses. Some of

them have cars. It depends on where you are in México. Some places look really beautiful with

cars and homes just like the U.S. but they don’t really show small little towns that are very

impoverished. They don’t even have schools; they have to ride the bus for at least 30 minutes.

How DACA Changes Lives

Being undocumented sometimes feels negative. Before DACA, it really felt negative

because I was afraid at work. Afraid they were going to find out if I was undocumented or not.

Whether or not I was going to get fired and have to find another job. It’s always scary having to

fill out those applications out at school. But now with DACA I feel much more safe. If I keep

doing well nothing should happen. That’s another thing that they should do is make something

more permanent where we are able to become residents and work our way up. So it won’t be as

scary as we get older, especially when we graduate from college and try to look for a

professional job out there. Having to deal with our legal status makes it a lot scarier.

 82

Being Undocumented and Navigating College

When I enrolled in college undocumented it wasn’t that bad. I always knew I was going

to go to college because I grew up here. When I would watch TV shows, everyone would go to

college. So I had an image of going to college, but that’s not how it went. It was a little scary

enrolling because I didn’t want to answer those questions. “Are you legal? Are you a legal

resident? Were you born in this country?” I spoke to my counselor in high school and she told

me that in the Midwest we had in state tuition so I shouldn’t worry about that. All I had to do

was sign an affidavit form that would allow me to pay in state tuition. Explaining the process

made it less scary. Once I was accepted to the community college I went to speak with an

advisor and she explained the whole process to me. Everything was a lot less scary. Once I got

into the university it wasn’t scary at all. I knew the process, it seemed less intimidating. I think

that’s another reason why undocumented Latinos do not pursue their higher education –the not

knowing. My mom always said “You are going to go to college.” She also pushed me to speak

with my high school advisor. You don’t have to be scared, there is another process you have to

do but they will keep that private. They won’t let anyone know, no one knows. When I went

into college no one knew I was undocumented. They just assumed I was born in the U.S. until I

joined HALO (Hispanic American Leadership Organization) at the community college and

university. Once people get to know me and my story, they were shocked that I was born in

México and that I’m undocumented.

Countering the Stereotypes: We Value Higher Education

The main assumption made about undocumented Latino students is the fact that we don’t

want to get an education. The assumption that we’re using DACA just to stay here and not

pursue something better. I am immune to what they speak about because they don’t know. They

 83

don’t know my life story. What pisses me off the most is that we don’t get to hear from families

that don’t speak English so they don’t have a voice to say what they are feeling or let people

know the truth. I can speak my story in English, I can tell them that my parents value higher

education and have always told me to study to get scholarships. When I went to community

college I received scholarships but once I went to the university it’s a lot different. We still have

the same opportunity it’s just that people don’t take advantage of it. It’s a lot harder for

undocumented Latino students in other states who don’t have in state tuition. For them it is a

little bit more difficult. Here, we all have the same opportunity to go to college –it’s just whether

you want to or not. I think everybody deserves a higher education. No one should be denied

one. It’s hard to succeed in life. It’s frustrating.

My parents always taught me that I shouldn’t think about what other people think

because they haven’t been in my shoes. I don’t want to jeopardize anything because my

emotions take over. I normally stay quiet and ignore them. This is my strategy. My whole life

I’ve heard these assumptions and stereotypes about undocumented Latino students and it’s sad

but I’m immune to them. I don’t even listen to them, nor do I care because I am just trying to

better myself at this point. If I take in those negative assumptions, it will just hold me back.

That’s not want I am trying to do. I hope I’ve had conversations with people that have changed

their minds about undocumented Latino students but in the end they are going to have their own

ideas and assumptions. I hope that they are able to respect me as a person going to school, if

they are still going to say those things; I hope they say it when I’m not around.

You are nobody in the U.S. if you don’t have a higher education. Higher education will

always open the door for anything. Anything is possible with education. You are able to have a

better job and lifestyle. If I have that opportunity to go to college and continue with my dream

 84

job, I shouldn’t deny myself that. Especially when my parents didn’t have that opportunity

growing up in México. They are going through all the struggles here in America to make my

dreams come true. I know my dad get frustrated and he wants to give up and go back to México.

I don’t want to do that, I won’t give up that easily especially when I have what it takes to do it. I

have my parents and my family. I am able to get a higher education. Educating yourself is the

fist step in educating everybody else. I think higher education is everything.

Parent Support for Pursuing Higher Education

My parents value higher education very much. Especially more when I reached high

school, my parents where more excited for me to go to college than I was. My dad always talks

about how he wanted to be an architect and how he loves buildings. Every time we would go on

vacation, he would always look at all the buildings and explain to us that if he had had the

opportunity to go to college, he would be a part of designing the buildings. The closest he came

was working construction in México. My mom and dad appreciate higher education because

they know without an education; you won’t be able to succeed in life. They are happy that my

sister and I are in college and that my brother (who was born here) has an even better chance of

going out of state or to his dream college. They are very happy that their children are going to

get the education that they weren’t able to in México.

My parents, my mom especially, tells me to not have any kids until I finish school. I am

happy about that because like I said before, I don’t want to get married in the first place. I don’t

want to have kids until I am able to fulfill my dream. My mom came from a family of 9-10 kids,

she was the oldest daughter so every time my grandma got pregnant, my mom would always take

care of her. That’s why my mom decided to have three kids. She also said that I need to focus

on what I want in life because once you get married and have kids it will be hard to pursue your

 85

dreams and take care of your family. She has always reminded me, and I always remind her, that

I’m not going to have kids and that I am smart enough to take care of myself or I won’t get

pregnant. That way I can finish my dreams.

Feelings of “Who am I?” and Being “Invisible”

I think I have a different issue that others don’t have. I am never perceived as

undocumented. People always assume that I was born in the U.S. People don’t assume I’m

Mexican; they assume I’m white or Asian. My name doesn’t even sound Hispanic so my whole

image, my name, and the way I speak doesn’t help me at all. This prevents me from being

discriminated against that way. Maybe I have not been offended as much as others have because

of their looks and names. I get more discriminated against in my own race, like immediate

family or just friends in general. When I go to parties or church, my sister looks more Hispanic

than I do and my sister doesn’t speak Spanish as well as I do. I speak more Spanish than she

does. When they speak Spanish to her she just nods, I come in and they speak to me in English.

I end up speaking in Spanish. It’s the opposite. She’s younger than I am but she’s taller and

looks older. She’s 21.

I have felt invisible in class. Sometimes I just laugh it off because they don’t know what

they are talking about when the topic of undocumented Latino immigration comes up. I don’t

want to say anything because the entire room is agreeing with anti-immigration views. I don’t

want to be the only one. I am careful with the arguments I engage in. It’s weird to be in a

classroom where I don’t make assumptions about people but they bring up politics. I want to

believe that people are more open-minded. But that’s not the case. They are not open-minded. I

tend to sit back and listen to what they say and ignore it. I laugh about it because they really

have no idea what they are talking about. I stay quiet. My whole life, I saw it from various

 86

perspectives and at this point in my life I don’t want to stir the pot anymore. Everyone has their

opinion. They might hear different perspectives but most people still stick with their own

beliefs. You grow up having thick skin with this issue, especially when you’ve lived it your

whole life. Nobody is going to understand it unless they’ve been through it. Politics will be

politics, I’m a psychology major – I believe that everybody has gone through something in their

life that makes them feel that way and I am nobody to change their minds. People always

stereotype because of color, I don’t think they really assume anything else.

Envisioning a Socially Just America

To me, equality would give undocumented Latino students who are still in middle and

high school a more positive outlook to pursue higher education. I have heard this so many times

in high school from undocumented friends: “Why should I even try to graduate from high school

if I’m not going to go to college? Or not be able to pay for it?” At the same time, I understand

where they are coming from. It also frustrates me because I always say what my parents said.

Their parents also came here for them to have a better life and to just throw that away –It’s

pointless. I think we need to educate kids in school who are going through that. If they don’t

know there are resources out there to help them get their education (yes it might be hard to

obtain) if they are willing to try they can get those scholarships. That would be my ideal, to

educate awareness to undocumented Latino students. Especially schools, to not target

undocumented, but to speak openly about it and not be afraid of it. Hopefully we would have

more Latino high school graduates going to college.

Nita

They [Americans] are saying that undocumented Latinos don’t value education when it’s

the opposite. We actually want to do better. We came to this country for a reason, to do better

 87

than we were doing in Mexico. People don’t realize how hard we work to get where we’re at.

People with papers, they don’t have to go through that trouble.

My Perception of Nita

Nita has long brown hair, a smooth bronze complexion, and she is very petite. Our

conversation is effortless because she is receptive and articulate at such a young age. She

seemed to sincerely understand the difference between the dominant narrative voice and the

voices of undocumented Latino students. We were both excited to discuss her positive example

of an undocumented Latino student pursuing her higher education in the U.S.

Nita’s Background

I am 18 years old. When I was 10 years old I migrated from México to California with

my parents. I have been living in the Midwest for six years now. I am undocumented. I identify

with being both Mexican and American. My childhood was spent growing up in Jalisco, México

for the first 10 years of my life. My family and I would go to the local pools and go on camping

trips. On mother's day, we would wake up early around 5am and all go to my grandmother’s

house. We would take music and flowers to her. We would all drink coffee and spend family

time the entire day. My adult life has been spent in the U.S., so I also identify with being

American too. Most of my family members are documented and I have also filed paperwork to

apply for DACA. I am now working to save the $465 fee. Although I would like to work, I

cannot due to my undocumented legal status. I am however, a full time student. I am the oldest

of three brothers; and I am setting an example by pursing higher education for them to see.

Included and Excluded

I have never had a problem on campus due to being Mexican or undocumented. I have

never heard of anyone having discrimination issues because the social security number is

 88

optional when you apply for college. The university pays attention to both documented and

undocumented Latino students equally.

However, I have not had the same opportunities as American students. There’s a

program called TRIO Talent Search, a federally-funded program designed to prepare and

motivate middle and high school students for postsecondary education, but you have to have a

social security number for that because they visit colleges. That’s one thing I cannot participate

in. TRIO Talent Search is an organization with free tutoring and they take you to colleges, kind

of like AVID (Advancement Via Individual Determination), an organization that prepares all

students for higher education. I do not have access these programs because I don’t have a social

security number. It makes me mad, but it all makes me keep going forward and believe in

myself. That’s how I push back. I tell myself, “Ok I don’t have a kid and I am proving to people

that I don’t have kids at a young age.” It actually motivates me instead of getting stuck on it.

Enrolling into college scared me a little because I didn’t know what I was getting myself

into due to my undocumented legal status. I didn’t know how they were going to treat me

because I didn’t have papers. It is scary for someone who doesn’t have papers because you are

scared you won’t have the same opportunities. Some people don’t have the same opportunities

because they need their social security number for almost everything. Now that I am enrolled,

it’s not that scary.

Stereotypes and Assumptions

I don’t think the media accurately portrays undocumented Latino students. There are

both positive and negative examples. There are always people who speak negatively about

immigration and others who are more positive. I don't know how to explain it, for example, a lot

of people can be racist or make fun of undocumented Latino students even if it's their own race.

 89

And we may be perceived as lazy. On the other hand, it can set a positive example how we work

hard for our goals and we keep going even when times are hard.

The media promotes this generalization of Latinos not valuing value higher education

when it’s the opposite. We actually want to do better. We came to this country for a reason, to

do better than we were doing in México. People don’t realize how hard we work to get where

we are. People with papers, they don’t have to go through that trouble. They don’t have the

narrative of “I can’t find a job or go to school because I don’t have papers.” They really don’t

understand how hard the situation is for undocumented Latino students; it’s stressful to hear

about. They say that about Latinos, so it’s discriminating. They really don’t know about our

situation.

The worst assumption is that we don’t work hard or that we get pregnant at a young age.

Getting pregnant at a young age is the worst assumption because people have said I was going to

be pregnant by 15. They have said that I am getting pregnant at a young age just because they let

me go out. That’s the main belief that upsets me, when people say because she is Latina and

she’s young, that she’s already got kids. No. It all depends on how you respect yourself to break

those stereotypes.

I don’t think it’s always a negative thing to be undocumented because it motivates you to

do better. You end up working harder to get what you need and want because we are

undocumented, we don’t have the same opportunities so we have to work harder. It’s more like

motivation than something negative because later on it will pay off. That’s my way of seeing it.

We Value Higher Education

I value higher education because I want a good career. My parents, they didn’t go to

college because back then it was different. They got married young and had kids young. For

 90

me, going to college means a lot because I can show them things can be done differently. “You

didn’t do it mom and dad, but I can do it for you.” I can have a career and I do what they didn’t.

It’s also an example for my siblings because I’m the oldest and they look up to the oldest. I can

motivate them to keep going to school and not drop out.

My parents value higher education for many of the same reasons. My mom tells me all

the time, look at yourself and then look at me. I don’t want you to live the life that I live just

because we have struggled and didn’t go to college. Here in the U.S. you have more

opportunities to go to school and have a better life. My parents value higher education the same

way as I do. They didn’t have the ability to go but I do.

Here in my house, we are a team. This is how I find the strength to continue moving

forward with college. So I have the motivation to find ways. I have support. I don’t work but I

have come up with alternatives to fundraise money for tuition. I started doing a basket raffle

with the support of my father’s employer. I raffle handmade baskets with products in them, I sell

tickets and they are entered to win the basket. The basket is a $600 value. Another example of

support comes from friends of our family. We have a family friend who cares about my higher

education so they have told me that can help financially. Every little bit helps.

What Mexico Looks Like

For the most part, the crime in México changes opportunities but if you really want it you

can. I have childhood friends that still live in México and they are going to school. They are

getting careers and working so it’s possible. The crime is bad and there are a lot of things going

on. It depends on where you live in México. There’s crime every where in México but you can

find ways to be better and have a better education even if you are over there. However, in the

U.S. you have way more opportunities to find a job. Even as an art major, you can go to school

 91

and teach or you can paint. In Mexico you have to have a degree to be a doctor or a nurse, if you

don’t choose in-demand occupations, you won’t thrive. You won’t have the same opportunities.

Discrimination from Mexican Americans

Discrimination for being Mexican or undocumented hasn’t directly happened to me but I

see it with my parents. It wasn’t that long ago. The discrimination can come from not only

white people but Hispanic people too. There are Hispanics who have papers and they think that

they are way better than us. I feel like “Your family is Mexican, your parents were probably

undocumented.” Your parents are still Mexican. You are still Mexican. It’s frustrating to see

Hispanics discriminate their own kind. We went to a retail store located in the Midwest and you

could tell the lady who works worked there was Mexican. Her name was Spanish; you could tell

she could speak Spanish. My dad would ask her something in Spanish and she would just look

at him like “what?” That really made me mad, “How are you working somewhere where most of

the clientele are going to be Mexican with that attitude?” She was kind of rude, that’s

discrimination because she didn’t want to speak Spanish and she knew what my dad was saying

to her in Spanish. She kept talking to me and I told her “Well I don’t have the questions, he

does.” It was frustrating to see that. She would talk to me in English and my dad would ask her

something in Spanish. She would completely ignore his questions. We are customers, you

cannot do that.

My Generation and Legal Status

I am from a generation where even in high school when immigration would come up,

people wouldn’t say nasty things. They would have a debate but not be disrespectful. It was like

a regular conversation. I never really saw ugliness when people debated. I have not felt

invisible in any classroom. My teachers didn’t mention anything about my legal status because I

 92

was in the Advancement Via Individual Determination program (ADVID). They introduced me

to universities and college events, they were aware I was undocumented. They would teach me

how to ask what my opportunities are because I was undocumented. They weren’t rude, they

placed priority on me because they knew I didn’t have papers and they told me I had to find a

way to go to school. They told me how to ask certain questions so I could get my answers.

Envisioning a Socially Just America

I describe equally as everyone having the same opportunities. That includes documented

and undocumented people having the same opportunities. American citizens qualify for federal

financial aid. Which mean they have access to loans, grants, and sometimes scholarships. They

are able to work legally on or off campus. We, undocumented Latino students, don’t have this

option because we were not born here. I feel like everyone should qualify for FASFA.

Undocumented Latino students should have access to in-state tuition in all states.

What doesn’t make sense to me is the fact that we need better job opportunities because

we migrated here for a better life but we end up working low paying occupations.

Undocumented Latino students need to have better job opportunities. Everyone should have the

opportunity to pursue higher education and a good career. This is the American dream for

everyone, not just those who have documentation. We should all have the right to a better life

and community.

Mia

When I was about to quit college she [Mother] would tell me “No Mia, you have this

opportunity and you have to keep going. There are many people from other countries who don’t

have the opportunity to go to school, just think about that.” She made me realize how lucky I

was to go to college even if I have no papers.

 93

My Perception of Mia

Mia is petite in stature but her spirit is larger than life. She has always been welcoming

of my questions and pleased to share a more positive side to the dominant narrative about

undocumented Latino students. Mia is warm and approachable; our conversations are filled with

laughter and sadness as we discuss the realities of pursuing higher education as an undocumented

Latina. Her only request is that I share the truth about her experience, as she recognizes they are

misrepresented in the media.

Mia’s Background

 I am 25 years old and I was born in du plateau, Mexico. I was born in a large city but

raised in a small farming community. When I was 12 years old, my parents separated and I

migrated to the U.S. with my mother. I am undocumented. Recently, I graduated college with a

bachelor in Political Science. While I look for occupations in political science, I works full time

in a dental office. For the most part, I identify as Mexican but I also feel a strong connection

with American culture. My father, who lives in México, became very ill with cancer and I was

able to visit him back in México. I was thrilled at the opportunity to visit him in México but

once I arrived I immediately felt “too American.” The people in Mexico categorized me as

“from the U.S.” it as a very odd feeling. I am not married nor do I have children. I am the baby

of a very large family. My 5 brothers and 2 sisters all live in the U.S. except for a brother who

has recently been deported to México.

Citizenship Options

There are not many pathways to citizenship for an undocumented Latino student in the

Midwest. Have you heard about the bill in Topeka? They are so crazy they want to take DACA

away from us. They wouldn’t benefit anything by doing so, it’s just hate. So what we are going

 94

to do is, gather many undocumented Latino students and give our testimonies at the capital. We

will let them know how we enhance this state through DACA. It’s so easy with DACA, now we

have a permit. We can work legally, we can do our taxes, we can pay the government, we can go

to school, and it’s easier for us. The government doesn’t like us, they hate us so much.

The only option that you have is to get married to a U.S. citizen. I don’t consider that an

option, I come from a background where if you are going to get married, it’s because you really

love that person. It’s not for business. There is no military option for citizenship. Your

documented family can sponsor you, but the process, especially if it is brother to brother and

sister to sister, can take up to fourteen years. For example, if you are undocumented and they are

documented then they can apply for your citizenship (you have to be under 18), that’s a good

way to get your citizenship. I think it takes about one to two years. If you are over 18, it will

take a really long time.

A Little Band-Aid called DACA

DACA is a little Band-Aid that you can put on when you have a cut, it doesn’t cure you

but it protects you. That’s how I describe DACA, a little bit of protection. A few months ago,

immigration took one of my brothers and deported him back to México. It’s not a good feeling,

it’s really sad. When you receive a phone call telling you “They have your brother, there’s

nothing you can do.” I asked, “Okay, when am I going to see him again?” It’s sad, it’s very sad.

He was driving and he got pulled over in a small Midwest town. If the town is smaller, it’s a

bigger risk for undocumented Latinos to drive. Small towns are so, I don’t want to say racist, but

they practice racial profiling. If they see you as a Mexican, they call immigration. My brother

tried to come back and was caught and sent to Mexican prison for two months. It’s horrible.

The bad thing is that he has a house here and he’s been here his whole life. The only thing is, he

 95

didn’t go to college so he couldn’t apply for DACA. Now we have to pay his taxes on his house.

I told my mom “Mom you know what? We just got a bill from his house, we need to pay.” I

hope I see him again.

Identifying Who I Am

I am more Mexican than American. I feel both cultures actually. This is a hard question.

I feel like I am Mexican. November of last year, my dad got really sick with his cancer. With

DACA you can’t travel. There are only three reasons you are allowed to leave the U.S.;

education, humanitarian reasons, or work. I sent my application to DACA and I told them that I

wanted to go see my dad because I haven’t seen him in fourteen years and he was sick in the

hospital. In November, they approved my application, they said yes! I went to Mexico last

September; I spent two weeks there. It was so weird. Because when I am here in the U.S. – I

feel Mexican, so Mexican. When I go to México – I feel different. It was a different feeling.

People over there they don’t see you as Mexican, they see you as coming from the U.S. People I

haven’t seen in a long time know about me, over there they all know each other. A lot of people

know about you even if you don’t know about them. It was different; I don’t know how to

explain it. When I am here, I feel both Mexican and American. Pretty much half of my life I

have been in the U.S. Half of my life is here, and half of my life is there.

Included and Excluded

The university I graduated from was very open to undocumented Latino students. They

were nice. When I graduated from high school, I was afraid because of my situation they were

going to say no to me. I talked to one of my advisors in high school and he told me that he had a

friend that worked at the university. He called her and she contacted me, she told me there

 96

would be no problem from me to go to the university. I also got a scholarship for the first

semester.

I wasn’t too scared to apply to college without papers because I had administrative

support. When I applied, I was concerned about being able to use my degree and work legally.

It was a gamble. I knew if I didn’t try I would never know. There’s a 50/50 chance of getting a

job after graduating college, so I tried. There were many people who helped me.

I didn’t receive the same opportunities as Americans because in my situation I couldn’t

apply for FAFSA (Federal Student Aid). That was the main difference. I couldn’t apply for any

loans so I had to pay out of my pocket. I really want to go back and get my masters but the only

thing that is holding me back is money. I don’t have the money. If I had the money I wouldn’t

be here.

We Are Not Taking Your Job

I try not to face the hostile climate towards Latino immigration in the media. The public

has the right to their ideas and ways of thinking. Not all people are going to agree with you on

all the issues. There’s always going to be someone who doesn’t agree with you. I don’t pay

attention to those negative comments; I don’t pay that much attention to any of it. Unless they

want to repeal DACA, then I take it personal. You are the only one who knows what’s real.

You are the only one that’s been through that situation. No one is going to understand unless

they are people in the same situation. They always say we take their jobs and money, which is

not true. In my opinion I don’t think that’s true. I have a super republican friend, he doesn’t

agree with undocumented Latino immigration. I always tell him that the narrative in the media is

not true. We need to try to understand why undocumented Latino students come to the U.S.

 97

What are the reasons we are here? We are not taking people’s jobs, there are jobs for everyone,

trust me. If you are not working, it’s because you don’t want to.

I Value Higher Education

Higher education opens doors for you. You got me thinking on this one. You have more

opportunities when you have a higher education. With my education, I qualify for DACA.

Thanks to my higher education, now I can legally drive and have a permit. I can legally work.

Even though I was undocumented and had no papers I still went to college after I graduated from

high school. I knew I had no papers; I knew I might graduate from a university and not have a

job. I still continued with my education!

I am the first one in my family to graduate high school and college. They really value

everything I do educationally. They sacrificed so much money, especially my mom. It was very

hard for us because we paid everything out of our pockets. The first semester she helped me but

after that semester, she told me “You know what Mia, you need to find a job because this is too

expensive I won’t be able to help you much for the whole way.” The rest of the semesters I had

to find a way. My dad was not very involved with my higher education, he’s in México and he’s

not too supportive. He does not value higher education.

Influence from Parents

My mom kept me on track. She’s the one that keeps me going. She’s always there and

she’s always motivated me to keep pursuing. When I was about to quit college she would tell

me “No Mia, you have this opportunity and you have to keep going. There are many people

from other countries who don’t have the opportunity to go to school, just think about that.” She

made me realize how lucky I was to go to college even if I have no papers.

 98

My dad was so against higher education, that’s one of the reasons my mom decided to

leave him. I was in sixth grade and I was about to go to middle school, he didn’t want me to go

to middle school anymore. My mom told him, “You did the same thing to all my kids. You are

not going to do that to her.” They got into a big fight and that’s why my mom decided to leave

him. Then we came here. I have older brothers who supported my mom, they told my mom

“It’s better for you to come to the U.S. with us and have a better life.” She’s very brave and she

decided to leave my dad. Now we are here.

That’s why I graduated from high school and college because of her. She was always

there and supportive. There were times that I told her, “I am going to quit, I can’t do this

anymore, and it’s too much.” I was too stressed and I couldn’t deal with it anymore. I didn’t

have the money and it was getting worse and worse. When I was ready to tell my mom I am not

going to study anymore, she would say, “No you have to keep going.” She would sit down and

tell me everything’s going to be ok, let’s just pray and everything will be okay. Sometimes I was

afraid, she told me to get that out of my mind. She told me to be firm and positive: “You have

everything.” This is what my mom tells me, “Mo Mia, don’t get married and don’t have kids

right now. Live your life to the fullest.” I tell her I want to have a family. My sister got

pregnant without being married and that’s a big deal in the Hispanic family and community.

They are always raised with the mentality to get married and have kids. With my sister, she got

pregnant and she wasn’t married. My mom was so upset and sad, even to this day, she is sad.

She loves the grandkids but she says, “She could have waited.” She tells me, “Please don’t do

that to me. I believe in you and I feel like you can do so much, do more, don’t get married now

and don’t have kids.” She tells me you will have a family one day, but not right now. She tells

me to go out with my friends and don’t stay home. Do things. If you feel like you want to go

 99

dance, go dance. Meet new people, don’t get married, you are too young. She tells me all these

things because she got married at a young age. She doesn’t want me to go through the same

things that she went through. She wants me to do what she couldn’t do. Have fun and travel,

save money and do all the things that you want. Then you can get married. She’s very sweet.

Discrimination from Latinos on Campus

I have never experienced discrimination. Thank god. I’ve never had that experience.

When I was in college, we had a lady in class from Guatemala. She was an international student

and we brought up the undocumented Latino immigration issue and she was so against

immigration reform. She told the teacher she didn’t understand why people come here without

papers, she had to wait in line and go through the process. She felt that it wasn’t fair that we

were asking for immigration reform. I didn’t add to the conversation, I just listened. She comes

from a family who has money, trust me. She can talk all she wants. She’s saying that because

she was lucky to have a family with money. We are actually friends, that’s how she thinks and

I’m not going to change her mind. She’s actually very smart.

Unfortunately, undocumented Latino students are not always accurately represented in

the media. It goes both ways, positive and negative. It depends on the media you watch. If it’s

from the Hispanic media, they are all about DACA and undocumented Latino student rights.

They show positive examples. We are discriminated against when people are not too happy

about us being in the U.S., some American broadcasts are very anti-immigration. It’s sad but it

depends on the person. Like I said before, not everyone will favor undocumented Latino

students pursuing higher education.

 100

Envisioning a Socially Just World

We’re not even asking to become U.S. citizens. If we were residents that would be really

nice, not just for students but for everyone. Passing immigration reform that includes everyone

is a way to start creating a socially just world. I think that would be the best thing ever. Not just

students, but for everyone. It’s not going to make everything equal but it will enhance the Latino

community. I am hoping your dissertation shows the world that we are not what the general

public think we are. They think so negative about us, we are not like that. We are not the

negative picture they paint about us.

Bruno

I identify 100% as an American even though I am Nicaraguan. I have wanted to join the

military to defend this country but it’s not possible because of my undocumented status. In my

head, I am American but legally I’m not a citizen. I am striving to be recognized in a country

that doesn’t claim me.

My Perception of Bruno

Bruno is intelligent and driven. He has done extensive research on being an

undocumented Latino student in the U.S. so he is able to defend his position when addressing

Latino immigration. He is comfortable speaking both Spanish and English. Bruno very much

identifies as an American. He is so patriotic he would love to serve in the military but cannot

due to his legal status. Although he is from a different Latin country, he gives a very interesting

perspective about being an undocumented Latino student pursuing higher education.

Bruno’s Background

 I am 19 years old and I was born in Managua, Nicaragua. I am not from Mexico as most

people assume. When I was 7 years old, I migrated to the U.S. with my parents from Nicaragua.

 101

I have lived in the U.S. for 12 years and I am undocumented. I am a full time student majoring

in Political Science at a large university in the Midwest. I am 100% American although I am

Nicaraguan. I love American culture and I want the U.S. to accept me even if I came

undocumented.

 I live with my parents and two younger brothers. Both my brothers were both born in the

U.S. so I am able to apply for residency through them because they are citizens. My Mother has

two degrees from Nicaragua but was unable to make ends meet there. When I was very young,

my parents divorced and she has since remarried in the U.S.

Inclusion and Exclusion on Campus

The university I attend somewhat embraces undocumented Latino students. It was kind

of a weird process going through the in-state tuition waiver. To be able to pay in-state tuition, I

signed an affidavit. The lady who does the affidavits, she told me “Ok you can sign this but you

have to understand the laws can change so it could be revoked and you will have to pay out of

state tuition.” It was like she was warning me about what could happen. It made me

uncomfortable.

In the U.S. you have to be in high school for three years, then graduate from an

accredited high school in the Midwest to get in state tuition. For example, I have a friend who

moved from California his sophomore year, so he couldn’t attend three years of high school in

the Midwest. He’s going to a community college where he is getting in-state tuition but when he

tried to go to the university they didn’t let him have in-state tuition. In California, he had access

to state financial aid but his parents could no longer afford to live in California.

I don’t have the same opportunities as Americans. Some are exclusively for documented

people. For example, student support services. If you are low-income, you have access to

 102

scholarships and tutors. They contacted me and I wanted to join. I went through the process and

filled out the application. The application required me to indicate if I was a U.S. citizen. I called

them and asked what my options were and they told me “You have to be a U.S. citizen.” I have

DACA but they told me it didn’t count. I had to be a U.S. resident or citizen. I was not eligible.

It really sucked but it’s okay. I don’t have to have it anyway. It’s the same for scholarships too;

most scholarships require you to be a resident or citizen. It doesn’t matter how smart you are, it

doesn’t matter if you are Einstein Jr. You are not going to qualify because you are not a resident.

You can apply for private scholarships but a lot of them also require you to be a permanent

resident.

To stay motivated, I think about my life and how the government is telling me I’m not a

legal person. They are excluding me from things. I think about what I can do with a higher

education. I could study here for a little bit; gain experience, knowledge, and skills. I could use

these examples to my advantage. I want to ensure the government looks at me and says, “Oh we

want you here.” I am striving to be recognized in this country that doesn’t claim me. What I do

to afford it, that’s a different story. I am working three jobs and I pay tuition on a payment plan.

I am paying $1000.00 a month. I have three jobs.

I knew the process before I enrolled in college, so it wasn’t new information to me. I

thought I was going to have to skip college for three years until I got a decent scholarship. I

couldn’t afford it and it was driving me insane. I’ve been thinking about college since I was 12.

I was a middle-schooler and I told myself “I am going to do this and I’m going to be great one

day.” It wasn’t just a dream; it was going to be my reality. We all have hopes and dreams, that’s

what makes us human. That’s human instinct.

 103

Why Would You Assume I am Mexican?

I have been discriminated against, but its not always directed at me. No one can look at

me and tell I’m undocumented. It’s not a race thing. Most people think I’m Mexican when I am

not. When people generalize all undocumented Latino students, that’s when I get upset. The

most irritating assumption is that we steal jobs, that we are all Mexicans. When they assume that

all South Americans are Mexican. A lot of us are Mexican but not all of us. It makes me angry

when they assume I’m Mexican. I am Nicaraguan. They literally think that anything south of

the U.S. border is Mexico. That’s not true, there are approximately 47 countries south of the

Mexican border. I identify as American, even down to the shoes I wear. I wear “sperrys,” not

“chanclas.” I wear sperrys.

Citizenship Options

I have a couple options for citizenship in the U.S. but in my case it’s different. The first

option is waiting until my second in-line-brother can file a petition for me. This would take

about 10 years. I can marry someone with papers. Preferably a white girl cause you never know

about these Latinas now a days. That’s a joke. I just like white girls. I cannot do anything

military, I looked into that. You have to be a resident or a citizen. I wanted to join the army and

go serve my country. I am patriotic. I believe in America, I am majoring in political science. I

have an unusual option than the typical undocumented Latino student has.

When I was a pizza delivery guy, I was assaulted on a delivery. I got beat up by three

guys one night and went to the hospital. While they were beating me up I fought back, and was

able to run away as fast as I could. I locked myself in my car and called the cops. Because I was

attacked by U.S. citizens, the court system prosecuted these guys. I am now eligible for a new

visa, which grants me a work permit for three years, then I can apply for permanent residency.

 104

Because of this incident. Honestly getting jumped by three guys was horrible but it was the best

thing that ever happened to me. They stole my tip money. It would have been great if they just

took my pizza.

We Value Higher Education

I value higher education. I want to make something for myself. I might be poor because

of my career choice, but I want to use my degree in political science to go to law school. Before

I go to law school, I want to go work for the Peace Corps. I want to help people all over the

place. After law school, I want to be an attorney and work for the United Nations. I want to

become an ambassador to Nicaragua for the U.S.

My parents also value higher education. They like that I’m really focused and working

hard. They have helped me financially with some of my payments on my payment plan. We

went on vacation and I only had about $200 so they helped me with $800 to pay that month’s

tuition. They also bought my books. They need that money a lot too so I’m a financial burden

on them but they want to see me succeed. My mom has three degrees from Nicaragua. She’s

educated she just can’t do anything with them here. She’s undocumented here. Even though she

was an accountant and a teacher in Nicaragua, she worked two jobs and she barely had enough

money to buy me a box of cereal. She didn’t want that kind of life for me. That’s why she

grabbed me and brought me to the U.S. My dad stayed behind and they divorced. I have another

dad here, he is Mexican and he is pretty cool.

Acceptance on Campus

People become my friend before they find out I’m undocumented so I don’t usually deal

with direct racism. When I tell them I’m undocumented and that I advocate for my situation,

they are surprised. They tell me “Wow the government really sucks, I don’t understand why

 105

they don’t just legalize you.” My friends know I am undocumented. They support me. I have

fraternities at the university that support me. Fraternities have tried to sign me and they ask why

I don’t jump at the opportunity. I tell them I’m paying $1100 a month in tuition so I can’t afford

an additional $350 monthly fee. They kept asking me questions, so I told them I was

undocumented. They were more upset than I was honestly. They really wanted me in the

fraternity.

Using Your Voice

I feel invisible on campus sometimes. I speak up in class. I don’t want people to simply

regard undocumented Latino students as people with no voice. We aren’t like the untouchables

in the caste system in India. We are people too and we deserve a voice, I like being that voice

especially in political science classes. I will argue with someone who is anti-immigrant – and I

will win. The common arguments are that undocumented Latino students take their jobs. In my

opinion, they are the ones who are lazy (white people). They are the ones who want to sit around

on the couch and not look for work. That has nothing to do with undocumented Latino students;

we are going to look for work! I am not trying to be racist, I love white people. It’s a matter of

how much more we are determined to do something, when they are not. For example, people

who are begging out on the streets, they are unemployed and homeless. The general public

assumes this is due to undocumented Latino immigration. No. He doesn’t have a job because

he’s not out there looking for one. If you go out and look for a job, you can get a job. I have

several arguments to back this theory. The thing is, when I push back, they people don’t

respond. They don’t have the facts, I do. This is something I’ve been researching since I knew

what being undocumented meant in the U.S.

 106

African Americans get more scholarships than undocumented Latino students do simply

because they are African American. They have more opportunities to higher education. The

idea being, “They are poor and live in poverty so they are discouraged.” I think that is a bunch

of bull because I am poor; I live in a impoverish community. I work three jobs and I go to

college so it’s a matter of who tries. There are not scholarships for being an undocumented

Latino student. There are limited Latino scholarships, ones in which I cannot apply for. I have

social security number because of DACA but I’m not a permanent resident. A lot of

scholarships require a copy of your permanent resident card.

Obama Has Done His Part

For what President Obama has done, he did all he could. I am a little bit more

knowledgeable when it comes to politics because it’s my major. The president did all he could

for us with DACA. Right now, it’s just a matter of trying to get the senate and the house to agree

with something regarding immigration. He can’t just snap his fingers and boom we are all

citizens, it’s not possible. He runs the department of homeland security, he runs border control

because he is the commander and chief. The extent of his power is providing political asylum

for us by not having us deported. I love DACA because it’s something that no president has ever

done before. It’s given us equal opportunity to pursue our dreams. Because of DACA I can

work three jobs to be able to go to college. Without DACA I’d be sitting at home doing nothing

because I wouldn’t be able to legally drive or work. I am really thankful for DACA. It is not a

Band-Aid. The actual solution for immigration is really hard to come by so DACA is a really

good temporary thing.

 107

An Emphasis on Equality in Society

The climate regarding undocumented Latino students has been happening since the1940s.

In the 1940’s the same things happened with African Americans. It irritates me when people say

that undocumented Latino students are not worth it. The general assumption is Americans are

more entitled to something because they were born here. It discriminates against me. In the

draft of the senate bill they are trying to pass, they assume that getting rid of us will make the

economy prosper. This bill is supposed to create more jobs to residents. What they don’t know

is that undocumented Latino people actually create businesses for people who are documented to

work in. My mother hires people who are documented at her cleaning company. It provides

great benefits and everything. My mom hires both documented and undocumented because she

knows what the struggles are like because she’s been there. She’s still undocumented and she is

a business owner. The government gave her a tax ID number so she can pay taxes and own a

business. She doesn’t really need a social security number.

Equality for undocumented Latino students pursuing their higher education should

provide more financial assistance. Not even federal financial aid. For example, California

provides state financial aid. That would help a lot. If people were to give out more scholarships,

a lot more undocumented Latino students would attend. Obviously that would cost money but

the university would make all that money. That would enable more prosperity to the university.

I don’t know why they aren’t helping us out.

 108

CHAPTER 5

DISCUSSION AND IMPLICATIONS

The chapter includes discussion and implications of the data collected from narrative

interviews with eight undocumented Latino students in the Midwest. The discussion of findings

will cover common themes found across the eight participants. Common themes will be

organized through Latino Critical theory mentioned in Chapter one: Pushing back on the

dominant ideology, placing an emphasis on equality in society, focusing a lens on undocumented

Latino students, remembering the context of criminalization they live in, and remembering that

racism runs throughout mainstream U.S. society. Implications from the findings are presented to

disrupt the negative narrative about undocumented Latino students, to inform administration who

provide higher educations to undocumented Latino populations, and discuss how supporting

DACA and immigration reform is a benefit for the U.S.

 Through narrative inquiry, this research reveals how undocumented Latino students and

graduates experience their educational journey with higher education. Often times in the media,

a negative dominant narrative about undocumented Latino students is presented. This research

offers information straight from the source, the voices of undocumented Latino students and

graduates. This research lends support to previous studies regarding deficit thinking about

communities of color, cultural capital existing within undocumented Latino populations, and

D.A.C.A. (Deferred Action for Childhood Arrivals) recipients (Cervantes & Gonzales, 2013;

Valencia & Black, 2002; Yosso, 2005).

 109

Conclusions

The overarching question in chapter one aimed to describe how undocumented Latino

students described their journey through higher education. I set out to understand a) how

undocumented Latino students described their undocumented status, b) how undocumented

Latino students describe ways they resist systemic oppression within higher education, c) how

undocumented Latino students perceive the anti-immigration context they reside in, and d) what

does social justice and equality look like for undocumented Latino students within higher

education? Throughout eight narratives, there were many commonalities across participants

however all participants had a unique story regarding higher education.

I chose to use a critical lens (LatCrit theory) in this study because it acknowledges the

enduring presence of racism within mainstream society. Through this lens, racism is not

regarded as an individual issue, it is an institutional and societal problem. Undocumented Latino

students are positioned within a negative context where they are often discriminated against (M.

Russell, 1992). Contrasting this theme with data collected from eight undocumented Latino

students enables me to examine experiences of racism, prejudice, and discrimination that

perpetuate feelings of marginalization throughout educational experiences (Castro-Salazar &

Bagley, 2010).

Some Participants Experienced Racial Microaggressions

The term microaggresions was coined to describe subtle degradations or put downs

exhibited toward ethnic and racial minorities that appear to be harmless (Pierre, 1996).

However, microaggressions are powerful mechanisms that can inflict long-term damage on

marginalized populations such as undocumented Latino students. Microaggressions reduce and

atomize people by sorting them into an inferior “place” which creates feelings of insignificance

 110

and irrelevance (Yosso, Smith, Ceja, & Solorzano, 2009). To understand microaggressions, you

must understand how they are related to macroaggressions. Macroaggressions are a form of

legal oppression directed at marginalized populations such as undocumented Latino students.

They are discriminatory practices and polices at the state, national, and international level. For

example, a macroaggression comes in the form of a senate bill. In Arizona, the Senate Bill 1070

allows police to enforce immigration law by requiring individuals to prove citizenship (Quiroga,

Medina, & Glick, 2014). This policy creates an environment where microaggressions can

flourish.

Half of the participants stated they had not been discriminated against due to being

Mexican or Nicaraguan. However, each of the participants who believed they had not

experienced discrimination reported many examples of microaggressions. For example, Marco

was excited to finally have an opportunity to work in his chosen field of engineering while

pursuing his masters degree. His boss was a kind man who embraced working with Marco and

often suggested tips and tricks to get ahead in the engineering field. With good intentions,

Marco’s boss indirectly discriminated him by using a microaggression while attempting to

correct Marco’s Spanish accent. He suggested that Marco would only be able to succeed in

engineering if he were to assimilate with a more “American” dialect. The message was delivered

with good intentions to help Marco but he felt marginalized because he spoke outside an

American accent. These constant, almost invisible forms of discrimination place added strain on

undocumented Latino students through feelings of degradation and destruction of self worth

(Huber, 2011; Yosso et al., 2009).

Microaggresions constantly and deeply influence marginalized groups like undocumented

Latino students because they occupy space, time, and energy. Those participants who attempted

 111

to push back on attempts of microaggressions were often called too sensitive or angry. Regena

was conscious of the battles she chooses to fight when addressing microaggressions in class. For

example, she countered the normative assumptions of her peers by asking them to take the

perspective of undocumented Latino students. Regena felt her peers would not be so critical of

undocumented Latino immigration if they were aware of the living conditions in México, Central

America, or South America. She provided valid facts about why undocumented Latino students

migrate to the U.S. with their parents in search of a better life. Although she was capable of

valid arguments, she was aware she would not always be able to change the dominant

perspective. In order to avoid being labeled the “angry Latina,” she only took on occasional

conversational battles in class. Many participants found themselves quiet and defeated because it

is to draining to push back all the time. Undocumented Latino students often spend time and

energy deciphering insulting microaggresions and choosing how to respond to them. These

mechanisms are delivered on a daily basis that end up depleting time and energy. Over time,

undocumented Latino students can feel fatigue because microaggressions they face have caused

mental and emotional strain (Yosso et al., 2009).

Some participants were unable to pinpoint experiences of discrimination because they felt

they did not appear “Mexican.” Microaggressions are so powerful that some undocumented

Latino students unconsciously reinforced racist stereotypes about themselves that end up

perpetuating racism (Huber, 2011). Undocumented Latino students internalized their on

oppression by viewing themselves as being able to pass for someone other than Latino due to

non-verbal cues such as skin, hair, and eye color. They associated light colors of skin, hair, and

eyes as a subtle “pass,” allowing them to avoid discrimination. Often times they were mistaken

for other ethnicities because they did not have typical “Latino” features. Nor did they speak with

 112

a strong Spanish accent. They described themselves as having characteristics that differed from

the typical “Mexican” person.

Some Participants Experienced Racial Macro Aggressions

Macroaggressions occur at a structural level and are often times presented in practices

that contribute to inequality (D. Solorzano, Ceja, & Yosso, 2000). Many undocumented Latino

student participants were present in a classroom on campus where immigration topics were

discussed. Some blatant forms of discrimination were derogatory terminology used within the

classroom. For example, Sergio majored in political science where many conversations about

immigration took place in class. As he recalled, many comments made by his peers were direct

forms of blatant discrimination toward Mexican people. Many of his peers assumed Mexican

people were highly associated with being in the country illegally. To his surprise, his instructor

was comfortable with the negative comments being used by his peers when discussing Latino

immigration. At the time, Sergio was not open about being an undocumented Latino student and

he felt marginalized from the classroom conversation because he was the only Latino student

present. The instructor and students never considered they might have an undocumented Latino

student within their classroom. This made Sergio feel invisible and excluded from the class.

Ariana felt singled out in class by her instructor, not her classmates. She remained quite when

her instructor would use illegal terminology about undocumented Latino immigration. It was not

until Ariana wrote an essay about her undocumented status that her instructor realized she had

undocumented students in her class. Once she submitted her essay, she noticed her instructor no

longer discussed illegal Latino immigration in class. Regena described herself as having thick

skin; she had been in many classrooms where negative terminology about “illegal Mexicans”

 113

was commonly used. She was careful how many conversations she engaged in because most of

the time she felt hopeless.

Many Participants Felt Invisible on Different Levels

Undocumented Latino students felt invisible in class. Many of them majored or are

planning to major in political science, which places them in several conversations based on

current events and politics. Many of the participants reported the use of “illegal” terminology by

their peers in class. They had experienced a lot of anti-immigration reform attitude from peers

and were careful when picking their arguments. Many participants refrained from speaking up in

class because they felt hopeless about the way they were represented. For example, Claudia

described how racial profiling was identified as a socially unjust method of targeting specific

types of people in general. However, as her peers began discussing Latino immigration, her

peers justified racial profiling. They agreed that illegal Mexicans should be pulled over and

deported. She wondered how anyone would know who was in the country legally or illegally.

The justification of racial profiling those who appear illegal or Mexican is another example of

systemic racist practices that perpetuate inequality.

Other participants felt invisible on a much larger scale. Those who lived in smaller

Midwestern towns with high populations of undocumented Latinos felt they did not have a voice.

The county commission, city commission, and school board are making decisions for a

community who do not have any representatives speaking on their behalf. Undocumented Latino

students were invisible because they do not have the opportunity to select a representative and

vote in elections. They felt excluded from participation in discussions and decision-making

about their own population. These are examples of how systemic racism keeps undocumented

Latino students silenced, excluded, and disadvantaged (M. Russell, 1992).

 114

Not all participants felt hopeless about being perceived as undocumented. Bruno felt

empowered by challenging the dominant narrative in class and took it upon himself to represent

undocumented Latino students. He took every opportunity to speak up in his classes with facts

about undocumented Latino students. Undocumented Latino students often times empowered

themselves with a deep understanding of policy and current events. They stayed up to date with

the DREAM Act reform and DACA. When they discovered the possibility of DACA being

repealed they made efforts to organize and find ways to be heard. They were willing to write

letters to the governor or publically testify their experiences of being undocumented while

pursuing higher education.

Not All Discrimination Comes from White Majority

Approximately 12 million undocumented Latino immigrants residing in the U.S. are

criminalized through mainstream media. Media often portrays undocumented Latino students as

individuals who do not want to contribute to society and deplete sources from American citizens

(Abrego, 2011). Half of the participants indicated they had been perceived as living in the

country “illegally.” They were aware of the association between being Mexican and being

undocumented. Participants felt it was horrible to be called a criminal because their parents

migrated to the U.S. for a better opportunity. They felt unfairly labeled criminals because they

were pursuing higher education, not participating in criminal activity. They reported feeling

dehumanized by inaccurate assumptions about undocumented Latino students.

The current anti-immigration climate in the U.S. presents a clear message to

undocumented Latino students; they are unwelcomed in the U.S. (Abrego, 2011). Many

participants quickly developed an awareness of negative connotations associated with being in

the country without documentation. Participants described a level of fear when working to save

 115

for tuition. Before DACA, they recognized they could lose their jobs if their employers were to

discover they were undocumented. They also understood they might experience a level of

mistreatment such as being taken advantage of or working in a hostile environment because they

were perceived as illegal.

Participants related to discrimination from white majority, however they also indicated

experiencing discrimination from Mexican Americans. Discrimination differed between two

specific types of systemic racism. The participants were either treated poorly because they were

Mexican or because they were perceived as undocumented. Three participants reported they

experienced discrimination from Latino citizens. It appears the association between being

Mexican and being undocumented is so strong that even Latino citizens have disassociated

themselves from the negative undocumented stereotype. This example of racism is not an

individual issue, it is a large-scale societal problem (Castro-Salazar & Bagley, 2010). Latinos

who have lived in the U.S. for many years are more likely to socially identify with the dominant

inner group. The more native-born Latinos identify with the culture of the dominant inner group,

the less likely they are to support liberal immigration policies. Older generation Latino citizens

are more likely to be concerned with monitoring the number of immigrants entering the U.S.

(San Miguel, Miller, Kwak, Lee-Gonyea, & Gonyea, 2011).

Latino citizens worry about being associated with the undocumented in the U.S., due to

the negative connotations that come with that stereotype. The undocumented Latino student

participants who experienced discrimination from Latino citizens felt a deeper sense of hurt

because it was delivered from their own people. Nita talked about Latino Americans who treated

her family with disrespect as they shopped in a Latino district. She noticed a Mexican American

store clerk would not speak to her family in Spanish when they approached her with questions in

 116

Spanish. The Mexican American associate listened to the questions in Spanish and responded in

English. Nita felt the Mexican American clerk assumed they were undocumented and decided to

make an example of them. The associate did this by refusing to engage in Spanish conversation

with her family. Nita felt she and her family were discriminated by someone who should have

understood their undocumented status more than the white majority. The shame placed upon her

and her family by a member of their own community is an example of how deeply ingrained

systemic racism is in the Midwest.

Some of the discrimination demonstrated toward undocumented Latino students was

delivered boldly. Participants reported being called derogatory names such as “wetback” or they

received threats they would be turned over to immigration. Undocumented Latino students were

surprised that many of these microaggression messages were delivered from Latino Americans.

For example, Mia’s friend who migrated from Guatemala expressed disapproval with

undocumented Latino students. Mia’s Guatemalan friend was bitter towards undocumented

Latino students like Mia because they wanted immigration reform. Her Guatemalan friend could

not understand why the 1.5-generation did not do things the proper way and come to the U.S.

with documentation. This is another example of how deeply ingrained systemic, institutionalized

racism is on campus settings. It is especially painful when Latinos with documentation feel

superior to those who do not have documentation. Discrimination is layered in various social

settings delivered from diverse groups of people. These are all example of racism, prejudice, and

discrimination that perpetuate feelings of marginalization throughout the educational experiences

of undocumented Latino students (Valenzuela, 1999).

 117

Inclusion and Exclusion

Institutions and structures facilitate normative views supporting the assumption that

everyone begins from the same place and have equal opportunity for advancement. This is true

for educational institutions as well (Pizarro, 1998). Undocumented Latino students felt their

educational institutions, for the most part, welcomed them on campus. Two of the

undocumented Latino students described the enrollment process as a smooth transition from high

school to college because a member of administration advocated for them. For example, Claudia

was comfortable enough with administration to share her legal situation and a member of the

university staff helped her apply for a scholarship. Mia had a high school counselor connect her

to a university advisor so this eased some of the anxiety she felt about being undocumented.

High school counselors educated some of the participants with information about how their legal

status required affidavits to qualify for in-state tuition. When high school counselors connected

the participants with university advisors, a real connection was made for undocumented Latino

students and their educational goals.

Not all of the undocumented Latino students specified whether their college/university

was inclusive or exclusive. They responded neutrally when talking about admissions. They

were able to apply, enroll, and sign an affidavit to receive in-state tuition. However, many

participants noticed there was no specialized help on campus for undocumented Latino students.

They relied on themselves to seek out resources such as private scholarships. Sergio felt

administration on campus pushed him through the pipeline. He was allowed to register but the

were no conversations about his educational goals or interests. After they figured out how to

“categorize” him, they quickly moved him through the process.

 118

Immigration laws and policies are established to control immigration into the U.S.,

however participants felt these laws and policies controlled their very existence. The exclusive

nature of immigration laws and policies restrict movement of some individuals (undocumented

Latino students) while allowing admission of others (American citizens). Undocumented Latino

students are forced to look towards these laws and policies to understand their “place” in U.S.

society (Menjívar, 2006). For example, Bruno experienced uncomfortable conversations with

university administration. While most educational institutions declare an equal playing field for

all students, Bruno perceived administration had the attitude they were doing him a favor by

having him sign an affidavit to qualify for in-state tuition. As he was going through the policy

created by the state and university, he was also warned it could be revoked anytime. A level of

fear ensured Bruno knew he was an outsider to the university. They made sure he was aware

laws may change in the future and there was no guarantee he would have access to in-state

tuition. These patterns of disadvantage work to oppress undocumented Latino students at the

federal, state, and local levels. There is a definite difference in “starting” points for

undocumented Latino students and American citizens. Students with documentation do not have

this type of experience with administration when pursuing higher education.

All of the undocumented Latino student participants felt relieved to be able to enroll and

pay in-state tuition; none of them took this for granted. Although they experienced some

inclusion throughout the enrollment process, they did not feel they had the same access to

opportunities as their documented peers. The educational institutions they attended promoted

equal opportunity for all students however, the majority of participants felt they did not have the

same access to opportunities in college (D. G. Solórzano, 1998). Before DACA, they were

 119

excluded from participating in activities and organizations because they did not have a social

security number.

Before most of the participants became DACA recipients, many of the participants felt

excluded from scholarships. Even when they did have DACA, they were not always eligible for

all scholarships. None of the undocumented Latino students was eligible for federal financial

aid. Participants described feeling equal until their American peers began getting drivers

licenses, hired for jobs, and applying for FAFSA or scholarships. This is the point where they

began to lose an equal playing field.

However, participants described a significant change when they became DACA

recipients. DACA has enabled undocumented Latinos students to apply for most scholarships,

not just private scholarships. Participants with DACA have a social security number that opens

doors for more educational opportunities. Before DACA, Ariana felt discouraged about

searching for scholarships as an undocumented Latino student. She watched several of her

American peers apply and receive grants and scholarships for their first year of college. She had

the same dreams of pursuing higher education but was excluded from opportunities because she

did not have a social security number. One of her friends received a full ride for four years

because he was in the top 10%. She was in the same position academically but was excluded

from applying because she was undocumented. Many of the participants felt their high schools

promoted them to do their academic best and move forward to college. However, when it came

time for college, several participants described being excluded from services on campus due to

their legal status. A member of administration at a community college called Claudia to recruit

her for a student support group. During the conversation, Claudia remembered feeling so excited

to join student services she agreed to apply. At the end of the conversation, Claudia was asked

 120

for her social security number. At the time, she was not a DACA recipient and did not have a

social security number. The member of administration apologized for wasting Claudia’s time

and told her she did not qualify. This is an example of how undocumented Latino students are

only included to an extent within educational institutions. There are several policies at work in

their exclusion and oppression.

Many participants mentioned the financial burden they experienced when going to

college. All of them utilized a payment plan, which breaks down the semester’s tuition into three

monthly payments. They were thankful to pay in-state tuition and utilize the payment plan

provided by the university however many of them worked up to three jobs to do so.

Undocumented Latino students are excluded from FAFSA even as DACA recipients, they all pay

out of pocket. Many opportunities are exclusive for documented citizens only. For example,

student support services were established for low-income students. The service connects low-

income students with access to scholarships and tutors. When Bruno applied to join, the

application asked if he was a U.S. citizen. He asked if DACA qualified him as a candidate but

administration told him he had to be a U.S. citizen, so he did not qualify. He found the same was

true for many scholarships, they require applicants to be U.S. residents or citizens. Regardless of

DACA or how intelligent undocumented Latino students are, they are excluded from

opportunities because they are not U.S. residents or citizens. Undocumented Latino student

participants expressed concern for those in other states who were not eligible for in-state tuition.

Not all states allow undocumented Latino students to enroll in colleges and universities, placing

them at a disadvantage.

 121

Parents Are the Main Support Behind Undocumented Latino Students

Contrary to a common normative assumption about undocumented Latinos not valuing

higher education (Valencia & Black, 2002), parents of the young people in this study placed the

highest importance on their children’s higher education. Mothers and Fathers were the main

source of financial and emotional support for undocumented Latino student participants.

Mothers provided the greatest source of positive motivation.

Undocumented Latino parents migrate to the U.S. for a better life. They do not only seek

a higher standard of living, they are also determined to invest in their children’s higher

education. Latino parents migrate to the U.S. for many reasons, the main goal is put their

children through higher education (Castro-Salazar & Bagley, 2010). The undocumented Latino

student participants were all in the U.S. to accomplish one goal: attend college and achieve more

than their parents. The idea of migrating to the U.S. and not going to college was not an option.

On average, participants and their parents invest $3500 each semester for tuition in addition to

required textbooks. For these participants, quitting was never an option. Participants explained

how their lives would be different if their families had not migrated to the U.S. They did not see

themselves even graduating high school, much less attending college. In México, they did not

have the same opportunities for advancement as they do in the U.S. Undocumented Latino

student participants recognized the hardships their parents experienced and those memories

ensured their pursuit of higher education.

Two participants described their mothers as being their biggest inspiration toward higher

education. They expressed memories of their Mothers telling them they were going to the U.S.

so they could get a higher education. They came to the U.S. for one reason, to go to school. One

participant described his mother cleaning hotel rooms to help him make tuition. Sergio’s

 122

mentality was forever changed by the support and motivation from his Mother because he

learned nothing was given to him easy. With his mother cleaning rooms so he could take courses

for his master’s degree, he was not going to skip class or fail exams. Mia and her mother

migrated to the U.S. because her father was not supportive of higher education. Her mother left

her father and Mexico for Mia to have a chance to pursue higher education. She credits her

graduation from high school and college to her mother. When Mia felt she could not afford

tuition or was unable to continue, her mother pushed her and insisted she finish.

Not all support from family and friends was financial. Claudia drew courage from

emotional support of her friends when she wanted to quit. Her friends did everything they could

to encouraged her. Other undocumented Latino students relied on support from a teacher,

counselor, or member of administration to keep them on track. Without the support of mentors

along the way, some participants did not excel academically and were sometimes placed on

academic probation. The younger the student was when he or she received support from a

teacher or mentor, the better he or she navigated through college.

Acceptance in the U.S. was another incentive for undocumented Latino students.

Participants were so invested in higher education they worked up to three jobs to help pay

tuition. College degrees make undocumented Latino students more desirable candidates for

government visas. In aims for a pathway to citizenship, many undocumented Latino students

wanted to appeal to the government through higher education. They are striving to be

recognized in a country that does not claim them. Regardless of which strategies undocumented

Latino students utilized, pursuing higher education is their reality.

 123

Undocumented Latino Students Live in a Hostile Climate

I wanted to empower undocumented Latino students by giving them a voice within this

study. I wanted there to be room outside of the dominant narrative promoted on television and

social media. When we spoke about the hostile anti-immigration climate in the U.S. many of the

participants felt aggravated because the media misrepresented them. The word immigration has

become a trigger word fueled with negative connotations because people associate it with

negative implications, including assumptions about undocumented Latino students who are

residing in the U.S. to take advantage of benefits without contributing anything in return.

Participants are labeled an economic drain on the U.S. economy and value system. They are

living in a context where mass media and anti-immigration organizations are vocal about

undocumented Latino immigration being the source of crime and poverty (Abrego, 2011). Many

participants have been asked why they have not waited in line and paid their dues to legally enter

the U.S. They assume participants wanted to come here the wrong way. The reality is, there are

no lines to wait in. It is almost impossible for undocumented Latino students to get a green card

or a visa and reside in the U.S. legally. As members of the 1.5-generation, undocumented Latino

students were brought to the U.S. as children; they had no choice in the matter.

Participants recognized and pushed back on negative stereotypes such as the assumption

that Latinos do not value higher education or Latinos take jobs from the citizens. Participants

wanted to see more positive examples of themselves in the media. Considering the hostile

climate they are living in, they were pleased to share their stories in hopes of contributing to a

more positive outlook about undocumented Latino students. The media uses negative images

such as Mexican individuals crossing a border when they speak about undocumented Latinos and

this embeds in public mindsets. When trigger words such as “illegal immigration” or

 124

“criminals” are utilized, people who have been exposed to the negative images and assumptions

on the news automatically have a skewed perception about why Latino immigration is happening

in the U.S. This is an example of how systemic racism creates racial subordination amongst

groups of marginalized people. There is need for broadcasting centers to report alternative sides

to the dominant narrative. The undocumented Latino student participants felt they never had a

chance to be perceived accurately due to slander and stereotypes portrayed in the media. They

had hopes of this changing.

Another method used to promote a hostile climate for undocumented Latino students was

to accuse them of depleting jobs from Americans. A couple of participants pushed back on the

accusation that undocumented Latino students take jobs away from Americans. They believed

anyone in America could work if they were willing to accept the hard labor, lower paying

occupations. Undocumented Latino students were offended when they were accused of taking

away jobs. They worked hard labor jobs when most people quit. They felt they could not take

away anything that Americans did not want in the first place. Participants felt there are jobs for

everyone; if someone is not working it is because they do not want to. For the most part,

undocumented Latino student participants recognized that the general American public believes

the U.S. would flourish if they were deported.

Oftentimes, undocumented Latino students are accused of being young parents who drop

out. A younger participant, Nita, mentioned she would disprove the negative stereotype of

undocumented Latinas having children at a young age by not having children until after she

graduated college. She expresses the worst assumption people could make about her was

assumptions based on her race and having children. She wanted to break the stereotype of

Latinas having many children at a young age through her own example. Ariana also pushes back

 125

on the common negative stereotype about undocumented Latina students. As a younger

participant and first year student, she wants to disprove the stereotype that young undocumented

Latinas get pregnant and drop out. She wanted to be the example of Latinas graduating college,

she resented the idea of being a young Latina drop out.

Anti-immigration propaganda triggered responses from undocumented Latino students.

Ariana described the living conditions and lack of opportunities in México. She migrated to the

U.S. with her parents at a young age because her family lived in fear of the cartel. The cartel

invaded the town she lived in and one of her family members was murdered. She knew she had

two choices. To remain in a high crime neighborhood where she or her family could be killed or

they could take a chance and flee to the U.S. They chose to leave México. In the U.S., she only

worries about being deported, not death. She referred to the dominant narrative as the “other

side” as she vowed to remain unchanged by a negative climate because her family risked so

much for her opportunities.

Social Justice can be Achieved Through Various Approaches

The LatCrit theory offers a component of social justice focusing on the dignity of all

human beings. LatCrit theorists place importance on equality in society (Matsuda, 1991). Often

times, undocumented Latino students do not have the opportunity to voice their ideas about what

a socially just world is (Muñoz & Maldonado, 2012). The commitment to social justice

empowers those who are subjected to marginalization and underrepresented minority groups (D.

G. Solorzano & Yosso, 2001). This theme creates space for these students to define what a

socially just society looks like and how to better it (Muñoz & Maldonado, 2012). The social

justice component within the LatCrit theory was utilized to focus on participants’ dignity, in

hopes to reduce racism perpetuated in our everyday lives (Matsuda, 1991).

 126

The idea of a socially just world has many different interpretations. Undocumented

Latino students described pathways to equality through different approaches. The end goal, for

the most part, was the same. Undocumented Latino students want to get a higher education, they

want access to stable careers, they want to give back to their community, and they want a better

life not only for themselves but also for future generations. Participants had different ideas about

how to reach this goal.

When asked to describe what equality for undocumented Latino students, all participants

responded with different answers. No two answers were the same. I asked participants to

describe equality because they are the living an undocumented reality. Sergio described social

justice in simple terms: a chance to earn his way. He did not want handouts from the

government; he wanted tangible pathways to citizenship. He wanted undocumented Latino

students to have a chance to earn citizenship in all states. A just system would allow for

undocumented Latino students to work, contribute, have a better life, and educate themselves.

Marco referred to his Mother when defining a socially just world; he wanted fair wages for

women. His vision of a just system was fair wages for all workers, not matter what their legal

status is, which meant equal pay for everyone, regardless of race, sex, and sexual orientation.

Undocumented Latino students wished for college without borders. Refusing or denying

access to higher education is a common strategy utilized to ensure marginalized communities

remain powerless (Diaz-Strong et al., 2011). Participants expressed concern when discussing

social justice for undocumented Latino students. They suggested more education for those who

were coming close to their high school graduation. Because participants had experienced the

disconnect between high school and college due to being undocumented, they hoped this would

not happen to students following in their footsteps. To prevent feelings of exclusion for

 127

upcoming undocumented Latino students, participants suggested there be more education about

affidavits, in-state tuition, scholarships, programs, and opportunities specific to the

undocumented Latino community. Education about these variables could change they way

undocumented Latino students are navigating their lives. No one should have to give up on their

dream the day they graduate high school and walk across that stage. No one should have to

wonder what he or she would do next because they are undocumented. Undocumented Latino

student participants have watched many of their friends give up on their dreams for college

because they were defeated by the high tuition costs. They often gave up before they even

graduated from high school. Participants identified with these types of emotions but never

embraced them as they continued their educational journeys.

Many undocumented Latino students pursued college before they were DACA recipients.

Before DACA, the risks while pursuing higher education were greater. They could be deported

any time; they could not drive or work legally. Once they gradated college, there was no

guarantee they would be able to use the degree they earned to work legally in the country.

Participants felt a socially just world would not exclude anyone from growing. Scholastic

activities and programs that include all students regardless of legal status is a positive approach

to equality and a socially just environment. Having the same opportunities to explore and learn,

as many universities promote, can begin to eliminate racial subordination and discrimination.

The elimination of racial subordination and discrimination are goals of social justice throughout

LatCrit (D. G. Solorzano & Yosso, 2001). Participants hoped for more positive experiences for

future undocumented Latino students. They want no restrictions when participating in scholarly

events, programs, and organizations.

 128

Another approach to a socially just world for undocumented Latino students is

immigration reform. Passing immigration reform in the U.S. would enhance opportunities for

more permanent citizenship. Participants felt a socially just world would offer residency for

undocumented Latino students. They have lived in the U.S. for the majority of their lives and do

not plan on leaving. Their home is the U.S., therefore pathways to citizenship seemed to only

make sense for all of America. Undocumented Latino student participants wanted a chance to be

included permanently and make their contribution to the U.S. long tem. Participants felt pressure

from the general public to “legalize the right way” and give back to the U.S. However, when

they applied for DACA, driver’s licenses, and social security numbers to pay taxes, these

attempts were often threatened to be eliminated. The normative claim to equality for all in the

U.S. depends on specific requirements that undocumented Latino students do not have.

Motivations for Higher Education Depended on the Students

Undocumented Latino students are living in a context that assumes they do not value

education and are taking opportunities away from documented citizens without contributing

anything. As I have mentioned before, my goal was to provide a safe space for my participants

to contextualize their experiences within a negative dominant climate towards undocumented

Latino students (D. G. Solórzano, 1998).

Although all the participants migrated with their parents to the U.S. to go to college, they

all had different motivations for higher education. Higher education was not readily available in

countries the participants migrated from. Higher education has given undocumented Latino

students the opportunity to grow, help their families, and contribute to their communities. All

participants were the first to attend college and the experiences of this accomplishment was a big

influence for both them and their families. Many undocumented Latino students felt they

 129

established a level of excellence for the entire family to follow. They are setting the bar high to

motivate their younger siblings.

Another motivator to pursue higher education is the diversity available on campus.

Within the U.S., people from all around the world are attending universities where

undocumented Latino student participants are enrolled. They felt a sense of comfort when their

peers were from various parts of the world. Many of their professors are from other countries

and this creates a more inclusive environment. Undocumented Latino students perceived people

from other parts of the country to be more open minded with their views about culture. They

associated higher education with more tolerate individuals.

Educating oneself is the best way to educate others. This is another motivation to pursue

higher education for undocumented Latino students. Participants were eager to disprove the

common assumption that Latinos are all uneducated. They expressed hopes and dreams like any

other American citizen. Higher education was so important to them they felt they did not exist

without it. They claimed anyone who is anybody has an education. They felt college opened

doors to a better job and lifestyle. They were motivated to pursue higher education because their

parents did not have access to the same opportunities. They grew up hearing stories of struggle

from their parents; they were raised to incorporate higher education into their futures.

Undocumented Latino students, for the most part, have watched their parents struggle so they

could advance.

Many participants’ parents were more excited for them to attend college than they were

themselves. As they grew up, they listened to their parents dream about having the opportunity

to go to college and pursue careers. Undocumented Latino students were raised listening to their

parent’s lost dreams because they were unable to attend college. Their parents got married and

 130

had families at a very young age, making school a last priority. As undocumented Latino

students attend college now, their parents are living their life-long dreams through their children.

Undocumented Latino students described pursing higher education for their parents.

DACA is a motivator for pursuing higher education. Undocumented Latino students

place importance on higher education because it qualifies them for DACA. Through DACA they

are able to drive and work legally in the U.S. Without DACA, undocumented Latino student’s

lives would be extremely limited. They described not being able to work or drive, which means

they would not have the freedoms that enables them to pursue higher education. Bruno has plans

of getting a law degree, working for the Peace Corps and United Nations, and later becoming an

ambassador to Nicaragua for the U.S. Without being a recipient of DACA, these dreams would

not be a possibility.

Implications

The data collected from this study contributes to existing literature about undocumented

Latino students and higher education. The findings indicated DACA greatly influenced how the

eight participants approached their higher education. In the current context regarding

immigration reform, this study supports the Obama administration and its attempts to strengthen

the undocumented Latino student community. Using the LatCrit theory, I was able to share the

voices of eight undocumented Latino students who have pursued or are currently pursuing higher

education. Most of the participants are recipients of DACA, only one did not have DACA but

was in the process of applying. Analyzed data shows that counterstories exist, as the eight

participants pushed back on the dominant narrative about undocumented Latino students. The

data produced by this study promotes a better understanding of a marginalized population who

has been criminalized in the U.S. The data suggests implications for aspiring undocumented

 131

Latino students and their families, administration providing higher educations to this population,

and U.S. congress that are creating policies regarding this population. The goal has always been

to provide space for eight voices that are a part of a silenced population.

Disrupt the Negative Narrative

 One of the powerful negative stereotypes about undocumented Latino communities is

they do not value higher education. This deficit thinking has trickled down from inaccurate

literature and media about all Latinos. Blame has been placed on documented and

undocumented Latino parents regarding their attitudes about education for their children. A

common assumption is undocumented Latino parents do not want their kids to pursue higher

education because they want them to join the workforce to support family. This assumption was

very much challenged by the eight participants, as most of their parents supported them in their

higher education pursuit in any way they could. Many participants expressed their parents were

more excited than they were when they first attended college. Many participants described how

their parents had dreams of higher educations for themselves in the past, so they lived vicariously

through their children’s pursuit of college. Several of the parents reminded the participants how

blessed they were to be given the opportunity to pursue higher education and enhance their

futures.

These stories push back on the dominant narrative of Latinos not valuing higher

education; on the contrary, they were the moving forces behind the participants seeking

education. My hope is that teachers and administrators read this data and keep it in mind the

next time they hear something negative in the news or participate in a discussion about

immigration in the classroom. I hope that the data from this study also enables other

 132

undocumented Latino youth to pursue their higher educational dreams. I hope awareness is

increased for documented and undocumented individuals residing in the U.S.

Administration Provide Higher Educations to Undocumented Latino Students

Several participants benefited from having a member of administration explain the

registration and enrollment process. One of their biggest concerns was having to report to the

college that they were not necessarily an international student nor were they a resident, they were

undocumented and had to fill out an affidavit to receive in-state tuition. Participants associated

their undocumented legal status with the possibility of being mistreated by administration or loss

of opportunities. Fortunately for the eight participants, none received terrible treatment from

staff or members of administration. One thing they noticed was the absence of a specialized

person on staff being able to help them look for opportunities tailored to undocumented Latino

students. They mentioned they would have excelled more with the communication from a

member of staff who recognized the current policies affecting undocumented Latino students.

They would have felt more welcomed on campus if they had someone who could relate and

discuss specific issues surrounding current immigration laws and DACA. They would have felt

more comfortable approaching the campus if they knew administration knew who they were, the

issues they face, and resources they could use to make their goals happen.

Continue Support for DACA and Immigration Reform

 On June 15, 2012, President Obama announced a new policy that influences many of the

participants interviewed in this study. The policy offers protection for undocumented Latino

students; the U.S. Department of Homeland Security (DHS) will not deport particular

undocumented youth who migrated to the U.S. as children with their parents. Undocumented

youth can be granted deferred action: temporary permission to reside in the U.S. Seven out of

 133

eight participants are recipients of DACA. DACA has changed the way they approach driving,

working, and going to college.

Not all of the participants had DACA while they were going to college; some pursued

their education with no protection from the U.S. government. They described taking a big risk

with college because once they graduated they did not have the opportunity to work legally in the

country. They were unable to apply for drivers licenses and unable to drive legally to campus.

For undocumented Latino students, higher education posed a significant gamble. It was not until

the year 2012, when they could apply for DACA. They explained how DACA had changed

everything. For the first time in their lives, they were able to attend college with no fears of

being deported. They were able to work legally and pay taxes. They were pleased to give back

to their communities. They were able to apply for driver’s licenses and legally drive themselves

to work and class. DACA opened new possibilities for some of the participants through

scholarships and internships. They were able to apply and receive graduate assistantships while

obtaining higher education. Throughout the course of this study, there is no doubt that DACA

has made some serious positive changes for undocumented Latino students.

 Although participants greatly appreciated the life-changing policy Obama created in

2012, they still worried about the risk of their family members being deported. One of the

participants was dealing with her brother being deported because he was undocumented and not

attending college, which meant he was not eligible for DACA. Many other participants

expressed concern for their parents being deported, as they were the main source of support for

them as they pursued higher education. Other participants were concerned that one day the

DACA policy might be eliminated and they would no longer have the same protection they

signed up for. Not only losing protection, the U.S. government would have all of their

 134

information and they could be easily identified and sought out for deportation. They looked

beyond the DACA policy and hoped for real pathways to citizenship. They have lived in the

U.S. most of their lives they had no desires to leave the country. The U.S. is their home. Which

is why they are still huge supporters of the DREAM Act because it would offer an avenue for

undocumented Latino students to access higher education and eventually be granted permanent

residency within the U.S.

Researcher Reflection

As I mentioned in the methodology section, my positionality was influenced by my

ethnicity. Being both Mexican and White. All my life, I have been navigating two different

cultural worlds. I was able to establish a connection with participants because I was familiar

with Latino culture, traditions, and values. As we explored their narratives, I was able to move

quickly with participant stories because I understand Mexican cultural events such as

quinceaneras. This enabled us to rely on one another and move quickly while collecting the

deepest data possible. As an insider, I was able to identify with them. I was able to ask them

questions that are commonly asked by the white majority. For example, as I progressed through

my study, I heard several questions about why my participants did not choose to enter the U.S.

the “right” way. I realized a majority of Americans wanted to know why my participants did not

stand in line and pay their dues. So I incorporated this question into our meetings. It was not

originally planned when I thought about Latino Critical theory. I explained to the participants

that some of the push back I experienced when discussing my study was this sensitive question.

They too had heard this question several times and were happy to address it.

 The participants and I ended up relying on one another. Trust was equally given on both

sides, the researcher and the participants. I was fortunate to have participants who were always

 135

willing to answer the difficult questions, regardless of how many times I needed to speak with

them. They were available and stayed close to the study when I reached out for additional

information. The participants wanted to share their stories because they felt they were

misrepresented in the media. Their goal was to promote more positive examples of

undocumented Latino students in the public eye. Participants had to trust my ability to collect

their stories and deliver them with the respect and dignity. I always felt it was my duty to

empower them by providing a safe place to speak about their experiences while pursuing higher

education within the U.S. As they depended on me as a researcher, I depended on them. I relied

on them to share their experiences regardless of the controversial topics in our current anti-

immigration climate. Trust was established naturally because we understood we had to rely on

one another to achieve the end goal: counter stories to the dominant narrative about

undocumented Latino students pursuing higher education in the U.S. I believe we achieved our

goal.

 136

REFERENCES

 137

REFERENCES

Abrego, L. J. (2006). “I can’t go to college because I don’t have papers”: Incorporation patterns
of Latino undocumented youth. Latino Studies, 4(3), 212-231.

Abrego, L. J. (2011). Legal consciousness of undocumented Latinos: Fear and stigma as barriers
to claims‐making for first‐and 1.5‐generation immigrants. Law & Society Review,
45(2), 337-370.

Batalova, J., & McHugh, M. (2010). DREAM vs. reality: An analysis of potential DREAM act
beneficiaries. Retrieved October 28, 2014, from
http://www.migrationpolicy.org/research/dream-vs-reality-analysis-potential-dream-act-
beneficiaries

Baum, S., Ma, J., & Payea, K. (2005). The investment payoff: A 50-state analysis of the public
and private benefits of higher education. Retrieved June 6, 2014, from
http://www.ihep.org/assets/files/publications/g-l/InvestmentPayoff.pdf

Berg, B. L. (2007). Qualitative research methods for the social sciences (6th ed.). Boston, MA:
Pearson Education.

Bernal, D. D. (1997). Chicana school resistance and grassroots leadership: Providing an
alternative history of the 1968 East Los Angeles blowouts. (Unpublished doctoral
dissertation). University of California, Los Angeles.

Bernal, D. D. (1998). Using a Chicana feminist epistemology in educational research. Harvard
Educational Review, 68(4), 555-583.

Bernal, D. D. (2002). Critical race theory, Latino critical theory, and critical raced-gendered
epistemologies: Recognizing students of color as holders and creators of knowledge.
Qualitative inquiry, 8(1), 105-126.

Bogdan, R. C., & Biklen, S. K. (2007). Qualitative research in education: An introduction to
theory and methods (5th ed.). Boston, NY: Allyn & Bacon.

Buriel, R., & Saenz, E. (1980). Psychocultural characteristics of college-bound and noncollege-
bound Chicanas. The Journal of Social Psychology, 110(2), 245-251.

Castro-Salazar, R., & Bagley, C. (2010). ‘Ni de aquí ni from there’. Navigating between
contexts: Counter‐narratives of undocumented Mexican students in the United States.
Race Ethnicity and Education, 13(1), 23-40. doi: 10.1080/13613320903549651

Cervantes, W. D., & Gonzales, R. G. (2013). Why children can’t wait for immigration reform.
Retrieved March 6, 2014, from http://www.firstfocus.net/library/fact-sheets/the-cost-of-
inaction

 138

Chase, S. E. (2005). Narrative inquiry: Multiple lens, approaches, voices. In N. K. Denzin & Y.
S. Lincoln (Eds.), The sage handbook of qualitative research (3rd ed., pp. 651-673).
Thousand Oaks, CA: Sage.

Check, J., & Schutt, R. K. (2012). Research methods in education. Boston, MA: Sage.

Clandinin, D. J. (2007). Handbook of narrative inquiry: Mapping a methodology. Thousand
Oaks, CA: Sage.

Clandinin, D. J., & Huber, J. (2002). Narrative inquiry: Toward understanding life’s artistry.
Curriculum Inquiry, 32(2), 161-169.

Clandinin, D. J., Pushor, D., & Orr, A. M. (2007). Navigating sites for narrative inquiry. Journal
of Teacher Education, 58(1), 21-35.

Connelly, F. M., & Clandinin, D. J. (1990). Stories of experience and narrative inquiry.
Educational Researcher, 19(5), 2-14.

Connelly, F. M., & Clandinin, D. J. (2006). Narrative inquiry. In J. L. Green, G. Camilli, & P. B.
Elmore (Eds.), Handbook of complementary methods in education research (3rd ed., pp.
477-487). Mahwah, NJ: Lawrence Erlbaum.

Crenshaw, K., Gotanda, N., Peller, G., & Thomas, K. (1996). Critical race theory: The key
writings that formed the movement. New York, NY: The New Press.

Creswell, J. W. (2013). Research design: Qualitative, quantitative, and mixed methods
approaches. Thousand Oaks, CA: Sage.

Delgado, R. (1984). The imperial scholar: Reflections on a review of civil rights literature.
University of Pennsylvania Law Review, 132(3), 561-578.

Delgado, R. (1989). Storytelling for oppositionists and others: A plea for narrative. Michigan
Law Review, 87(2411).

Denzin, N. K., & Lincoln, Y. S. (1998). The landscape of qualitative research: Theories and
issues. Thousand Oaks, CA: Sage.

DeSipio, L., & De la Garza, R. O. (1998). Making Americans, remaking America: Immigration
and immigrant policy. Boulder, CO: Westview.

Diaz-Strong, D., Gómez, C., Luna-Duarte, M. E., & Meiners, E. R. (2011). Purged:
Undocumented students, financial aid policies, and access to higher education. Journal of
Hispanic Higher Education, 10(2), 107-119.

Drachman, E. (2006). Access to higher education for undocumented students. Peace Review,
18(1), 91-100. doi: 10.1080/10402650500511667

 139

Dunn, L. M. (1987). Bilingual Hispanic children on the U.S. mainland: A review of research on
their cognitive, linguistic, and scholastic development. Circle Pines, MN: American
Guidance Service.

Erinsman, W., & Looney, S. (2007). Opening the door to the American dream: Increasing higher
education access and success for immigrants. Institute for higher Education Policy &
Lumina Foundation for Education. Retrieved March 12, 2014, from
http://www.ihep.org/Publications/publications-detail.cfm?id=56

Fernández, L. (2002). Telling stories about school: Using critical race and Latino critical theories
to document Latina/Latino education and resistance. Qualitative Inquiry, 8(1), 45-65.

Frum, J. L. (2007). Postsecondary educational access for undocumented students: Opportunities
and constraints. American Academic, 3(1), 81-107.

Garcia-Preto, N. (2005). Latino families an overview (3rd ed.). New York, NY: The Guilford
Press.

Gonzales, R. G. (2009). Young lives on hold: The college dreams of undocumented students.
Retrieved October 28, 2014, from
http://professionals.collegeboard.com/profdownload/young-lives-on-hold-college-
board.pdf

Gonzales, R. G. (2011). Learning to be illegal. American Sociological Review, 76(4), 602-619.
doi: 10.1177/0003122411411901

Hammersley, M., & Atkinson, P. (1996). Ethnography: Principles in practice. New York:
Tavistock.

Huber, L. P. (2011). Discourses of racist nativism in California public education: English
dominance as racist nativist microaggressions. Educational Studies, 47(4), 379-401.

Immerwahr, J., & Foleno, T. (2000). Great expectations: How the public and parents - White,
African America, and Hispanic - view higher education. Retrieved October 28, 2014,
from http://files.eric.ed.gov/fulltext/ED444405.pdf

Kandaswamy, P. (2007). Beyond colorblindness and multiculturalism: Rethinking anti-racist
pedagogy in the university classroom. Radical Teacher, 6-11.

Lapan, S. D., Quartaroli, M. T., & Riemer, F. J. (2012). Qualitative Research: An introduction to
methods and designs. San Francisco, CA: Jossey-Bass.

Lareau, A. (2002). Invisible inequality: Social class and childrearing in black families and white
families. American Sociological Review, 67(5), 747-776.

 140

Marshall, C., & Rossman, G., B. (2011). Designing Qualitative Research. Thousand Oaks, CA:
Sage.

Matsuda, M. J. (1991). Voices of America: Accent, antidiscrimination law, and a jurisprudence
for the last reconstruction. Yale Law Journal, 100(5), 1329-1407. doi: 10.2307/796694

Maxwell, J. A. (1998). Designing a qualitative study. Thousand Oaks, CA: Sage.

Maxwell, J. A. (2013). Qualitative research design: An interactive approach (3rd ed.). Thousand
Oaks, CA: Sage.

Menjívar, C. (2006). Liminal legality: Salvadoran and Guatemalan immigrants' lives in the
United States. American journal of sociology, 111(4), 999-1037.

Merriam, S. B. (2009). Qualitative research: A guide to design and implementation. San
Francisco, CA: Jossy-Bass.

Moll, L. C., Amanti, C., Neff, D., & Gonzalez, N. (1992). Funds of knowledge for teaching:
Using a qualitative approach to connect homes and classrooms. Theory into Practice,
31(2), 132-141.

Morales, A., Herrera, S., & Murry, K. (2011). Navigating the waves of social and political
capriciousness: Inspiring perspectives from DREAM-eligible immigrant students.
Journal of Hispanic Higher Education, 10(3), 266-283. doi: 10.1177/1538192708330232

Morrow, L. M., & Young, J. (1997). A family literacy program connecting school and home:
Effects on attitude, motivation, and literacy achievement. Journal of Educational
Psychology, 89(4), 736-742.

Muñoz, S. M., & Maldonado, M. M. (2012). Counterstories of college persistence by
undocumented Mexicana students: Navigating race, class, gender, and legal status.
International Journal of Qualitative Studies in Education, 25(3), 293-315.

Niemann, Y. F., Romero, A., & Arbona, C. (2000). Effects of cultural orientation on the
perception of conflict between relationship and education goals for Mexican American
college students. Hispanic Journal of Behavioral Sciences, 22(1), 46-63. doi:
10.1177/0739986300221002

Peshkin, A. (1988). In search of subjectivity—one's own. Educational Researcher, 17(7), 17-21.

Pizarro, M. (1998). ''Chicana/o power!'' epistemology and methodology for social justice and
empowerment in Chicana/o communities. International Journal of Qualitative Studies in
Education, 11(1), 57-80.

 141

Pratt, P. S. (1938). A comparison of the school achievement and socio-economic background of
Mexican and White children in a Delta Colorado elementary school. (Unpublished
master's thesis), University of Southern California, Los Angeles, CA.

Quiroga, S. S., Medina, D. M., & Glick, J. (2014). In the belly of the beast effects of anti-
immigration policy on Latino community members. American Behavioral Scientist,
58(13), 1723-1742.

Russell, A. (2011). State policies regarding undocumented college students: A narrative of
unresolved issues, ongoing debate and missed opportunities. Retrieved March 12, 2014,
from
http://www.nacacnet.org/research/KnowledgeCenter/Documents/UndocumentedCollegeS
tudents.pdf

Russell, M. (1992). Entering great America: Reflections on race and the convergence of
progressive legal theory and practice. Retrieved October 29, 2014, from
http://digitalcommons.law.scu.edu/cgi/viewcontent.cgi?article=1302&context=facpubs

San Miguel, C., Miller, J. M., Kwak, D.-H., Lee-Gonyea, J. A., & Gonyea, N. E. (2011).
Xenophobia among Hispanic college students and implications for the criminal justice
system. Journal of Contemporary Criminal Justice, 27(1), 95-109.

Santos, G., Asgary, N., Nazemzadeh, A., & DeShields, O. (2005). The agony and the ecstasy:
Current status of Hispanic individuals’ achievement in higher education and earnings—
with a glimpse to the future. Journal of Hispanic Higher Education, 4(2), 149-170. doi:
10.1177/1538192704273999

Schwab, J. (1978). The practical: Translation into curriculum. In I. Westbury & N. Wilkof
(Eds.), Science, curriculum, and liberal education: Selected essays (pp. 365-283).
Chicago: University of Chicago Press.

Shinnar, R. S. (2007). A qualitative examination of Mexican immigrants' career development:
Perceived barriers and motivators. Journal of Career Development, 33(4), 338-375. doi:
10.1177/0894845307300413

Solorzano, D., Ceja, M., & Yosso, T. (2000). Critical race theory, racial microaggressions, and
campus racial climate: The experiences of African American college students. Journal of
Negro Education, 69(2), 60-73.

Solorzano, D. G. (1992). Chicano mobility aspirations: A theoretical and empirical note. Latino
Studies Journal, 3(1), 48-66.

Solórzano, D. G. (1998). Critical race theory, race and gender microaggressions, and the
experience of Chicana and Chicano scholars. International Journal of Qualitative Studies
in Education, 11(1), 121-136.

 142

Solorzano, D. G., & Bernal, D. D. (2001). Examining transformational resistance through a
critical race and latcrit theory framework chicana and chicano students in an urban
context. Urban Education, 36(3), 308-342.

Solorzano, D. G., & Yosso, T. J. (2001). Critical race and latcrit theory and method: Counter-
storytelling. International Journal of Qualitative Studies in Education, 14(4), 471-495.

Solórzano, D. G., & Yosso, T. J. (2002). Critical race methodology: Counter-storytelling as an
analytical framework for education research. Qualitative Inquiry, 8(1), 23-54.

Sowell, T. (1981). Ethnic America: A history. New York, NY: Basic Books.

Stanton-Salazar, R. D. (2001). Manufacturing hope and despair: The school and kin support
networks of U.S.-Mexican youth. New York, NY: Teachers College Press.

Thompson, A. (1998). Not the color purple: Black feminist lessons for educational caring.
Harvard Educational Review, 68(4), 522-555.

Tinto, V. (1987). Leaving college: Rethinking the causes and cures of student attrition. Chicago,
IL: University of Chicago Press.

United States Census Bureau. (2012). State and county quickfacts. Retrieved March 14, 2014,
from http://quickfacts.census.gov/qfd/states/20000.html

Valencia, R. R. (1997). The evolution of deficit thinking: Educational thought and practice.
London: Stanford Series on Education and Public Policy.

Valencia, R. R., & Black, M. S. (2002). "Mexican Americans don't value education!" - On the
basis of the myth, mythmaking, and debunking. Journal of Latinos and Education., 1(2),
81-103.

Valenzuela, A. (1999). Subtractive schooling: US-Mexican youth and the politics of caring.
Albany, NY: State University of New York Press.

Velasquez, J. (2014). Proposed New York dream act receives unexpected support. Retrieved
March 14, 2014, from http://www.nbcnewyork.com/news/local/Support-Dream-Act-Bill-
Tuition-Financial-Aid--246781131.html

Webster, L., & Mertova, P. (2007). Using narrative inquiry as a research method: An
introduction to using critical event narrative analysis in research on learning and
teaching. New York, NY: Routledge.

Yosso, T. J. (2005). Whose culture has capital? A critical race theory discussion of community
cultural wealth. Race Ethnicity and Education, 8(1), 69-91. doi:
10.1080/1361332052000341006

 143

Yosso, T. J., Smith, W. A., Ceja, M., & Solorzano, D. G. (2009). Critical race theory, racial
microaggressions, and campus racial climate for Latina/o undergraduates. Harvard
Educational Review, 79(4), 659-691.

 144

APPENDICES

 145

APPENDIX A

Interview Questions

A. Background/Personal Questions

1. How old are you?
2. What country were you born in?
3. Where did you grow up?
4. What city are you living in now?
5. How long have you been residing in the city you live in?
6. Are you enrolled in college? Have you graduated college?
7. To what extent do you identify with your familial culture?
8. What are your feelings about the majority culture?
9. What are your feelings about other minority cultures in the U.S.?
10. Can you tell me about your family?

- Are you married? Do you have children? Extended family?

B. Challenging the Dominant Ideology

1. In what ways do you feel your educational institution is not inclusive of undocumented
Latino students?

Possible Probes: Do you feel as though your school has the same vision of success for
you as they do your documented counterparts? Why or why not?

2. Within your educational experience, how were opportunities available to some students
and not others?

Possible Probes: In what ways do you feel you “started” from a different place then your
documented peers did? Please describe how you have overcome challenges that your
documented peers did not?

3. What strategies have you utilized to overcome challenges as you pursue higher
education? Tell me about a time when you felt empowered.

Possible Probes: How do you resist oppressive practices within higher education?

C. An Emphasis on Equality in Society

1. What do you think about the hostile climate towards Latino immigration and stereotypes
that directly or indirectly discriminate against you?

Possible Probes: What types of assumptions are made about undocumented Latinos?
How have you attempted to push back on these negative stereotypes?

 146

2. How would you describe equality within higher education for undocumented Latino

students?

Possible Probes: What would equality look like when obtaining higher education for
undocumented Latino students? What are some examples of necessary change? Part of
the journey is choosing and applying for college – how were you influenced by your legal
status?

3. How does your legal status influence the way you approach higher education?

Possible Probes: What does undocumented legal status mean to you?

D. Lens of Undocumented Latino Students

1. How are undocumented Latino students represented in the media?

E. The Context of Criminalization

1. Why do you value higher education?

Possible Probes: What will you gain from higher education? How will college influence
your future?

2. How do your parents view education? In what ways have you or your family sacrificed
for your educational attainment?

F. Centralization of Racism within Mainstream Society

1. Please tell me about a time you felt discriminated against due to your race?

Possible Probes: How was the discrimination delivered? Through violence or was it
subtle? Such as criticisms of your langue, history, or background?

2. What is it like to feel perceived as “illegal”?

Possible Probes: How has your “right to be there” on campus or in class questioned? In
what ways have you had to avoid or be cautious about answering questions from peers or
instructors about where you are from?

3. Describe a time when you felt invisible in the classroom or on campus.

Possible Probes: Please tell me about a time where you felt you were unable to openly
speak about immigration with your peers and/or instructors. How would you describe
your comfort level when expressing your opinions of equality for undocumented Latino

 147

students? How have you felt excluded from discussions, activities, or opportunities on
campus?

 148

APPENDIX B

Consent Form

Purpose: You are invited to participate in a research study of undocumented Latino students who
are currently attending or have graduated college. I hope to learn a rich understanding of their
experiences through the pursuit of higher education in a Midwest state.

Participant Selection: You were selected as a possible participant in this study because you are
an undocumented Latino student who is attending or has graduated college within the Midwest.
Approximately 8 participants will be invited to join the study.

Explanation of Procedures: If you decide to participate, your participation will consist of two in-
depth interviews. If you decide to participate, these interviews will take approximately 45-60
minutes. The interviews will take place at a location that is mutually agreeable to the both of us
and is helpful for our conversations. During the interviews, you will be asked a few questions
concerning your experiences as an undocumented Latino student obtaining higher education.
With your permission, the interviews will be digitally recorded. We will set up an additional
meeting to review the transcripts of the interviews together. This gives you the opportunity to
give any additional feedback, add more comments, or make any necessary corrections. Sample
individual interview questions: Do you feel you have ever been perceived as “illegal”? Possible
Probes: Have you ever felt your “right to be there” on campus or in class was questioned? Have
you had to avoid or be cautious about answering questions from peers or instructors about where
you are from?

Discomfort/Risks: There is some risk associated with undocumented legal status, those who are
foreign-born, having either entered without inspection (and not subsequently obtained any right
to remain) or stayed beyond the expiration date of a visa or other status. Undocumented Latino
students’ legal status, unless they have applied for deferred action, could be considered at risk.
Therefore, each participant’s identity will be concealed for his or her protection and I will
maintain confidentiality by utilizing verbal consents and refraining from stating participant
names or detailed descriptions within the study. If you feel uncomfortable with any question,
you may opt to pass. During data collection, you are encouraged to be open in your responses. I
will keep all responses confidential and your participation is voluntary.

Benefits: With your participation, you may benefit by gaining a better understanding of LatCrit
theory as it relates to the experiences of undocumented Latino students. This study might also
benefit undocumented Latinos who desire to pursue their higher education in U.S. In addition,
this study could inform higher education policy and practice to enhance their approach with

 149

undocumented populations. It is possible that I will disseminate the results of this study through
presentations at state and national conferences and publication in scholarly journals.

Confidentiality: Every effort will be made to keep your study-related information confidential.
However, in order to make sure the study is done properly and safely there may be circumstances
where this information must be released. By participating, you are giving the research team
permission to share information about you with the following groups:

• Office for Human Research Protections or other federal, state, or international regulatory
agencies;

• The Wichita State University Institutional Review Board;
• The sponsor or agency supporting the study.

The researchers may publish the results of the study. If they do, they will only discuss group
results. Your name will not be used in any publication or presentation about the study. A
fictitious name will be assigned in my study to maintain your confidentiality. All the audio-
recorded interviews will be stored in a secure online password protected location. These data
collected digitally will be retained for a minimum of three years.

Refusal/Withdrawal: Participation in this study is entirely voluntary. Your decision whether or
not to participate will not affect your future relations with Wichita State University. If you agree
to participate in this study, you are free to withdraw from the study at any time without penalty.

Contact: If you have any questions about this research, you can contact me at: Amber Anderson,
(316-204-5014) or my advisor, Dr. Jean Patterson at 316-978-6392 and
jean.patterson@wichita.edu. If you have questions pertaining to your rights as a research
subject, or about research-related injury, you can contact the Office of Research and Technology
Transfer at Wichita State University, 1845 Fairmount Street, Wichita, KS 67260-0007, telephone
(316) 978-3285.

You are under no obligation to participate in this study. Your consent indicates that:

• You have read (or someone has read to you) the information provided above,
• You are aware that this is a research study,
• You have had the opportunity to ask questions and have had them answered to your

satisfaction, and
• You have voluntarily decided to participate.

You are not giving up any legal rights by accepting this form. You will be given a copy of this
consent form to keep.

__ _______________________
Witness Signature Date

