

2021

Introductory Pages

Diana Camilo

California State University, San Bernardino, diana.camilo@csusb.edu

Marisol Clark-Ibáñez

California State University, San Marcos, mibanez@csusm.edu

Follow this and additional works at: <https://scholarworks.wmich.edu/jca>

Part of the Bilingual, Multilingual, and Multicultural Education Commons, and the Higher Education Commons

Recommended Citation

Camilo, Diana and Clark-Ibáñez, Marisol (2021) "Introductory Pages," *Journal of College Access*: Vol. 6 : Iss. 2 , Article 2.

Available at: <https://scholarworks.wmich.edu/jca/vol6/iss2/2>

This Introduction is brought to you for free and open access by the Western Michigan University at ScholarWorks at WMU. It has been accepted for inclusion in *Journal of College Access* by an authorized editor of ScholarWorks at WMU. For more information, please contact wmu-scholarworks@wmich.edu.

Journal of College Access

scholarworks.wmich.edu/jca

Special Edition
College Access and Success for Undocumented Students

September 2021 | Volume 6 | Issue 2

Table of Contents

About the Journal.....	4
Affiliations.....	5
Guest Editors.....	6
JCA Editorial Board.....	7
Coming Soon: Special Issues.....	8
From the Guest Editors.....	9-11
Identifying Institutional Best Practices: Supporting Undocumented Student Success in a Time of COVID-19	12-27
Hyein Lee (<i>TheDream.US</i>)	
Heightened Uncertainty and Determination: The “Trump Effect” and College Aspirations for Undocumented Students*.....	28-43
Carolina Valdivia (<i>University of California, Irvine</i>), Marisol Clark-Ibáñez (<i>California State University San Marcos</i>), Lucas Schacht (<i>Vermont Law School</i>), Juan Duran (<i>Stanford University</i>), Sussana Mendoza (<i>California State University San Bernardino</i>)	
Ever-Present “Illegality:” How Political Climate Impacts Undocumented Latinx Parents’ Engagement in Students’ Postsecondary Access and Success.....	44-64
Stephany Cuevas (<i>Chapman University</i>)	
Racist Nativism in the College Access Experiences of Undocumented Latinx Students.....	65-79
Brianna R. Ramirez (<i>University of California, San Diego</i>)	
Education Equity for Undocumented Graduate Students and the Key Role of My Undocumented Life.....	80-93
Rachel E. Freeman (<i>University of California, Los Angeles</i>), Carolina Valdivia (<i>University of California, Irvine</i>)	

COVER PHOTO CREDIT:

Dario Gaona from Getty Images Signature. Used with paid subscription to Canva.

* This paper co-authored by Clark-Ibáñez went through the blind peer review process facilitated by Camilo, the guest editor. Clark-Ibáñez was not involved in the review nor selection of the published article.

Table of Contents

“They’re in the Shadows”: School Counselors Share the Lived Experiences of Latino/a Undocumented Students	94-108
Katherine E. Bernal-Arevalo (<i>California State University, Fresno</i>), Sergio Pereyra (<i>California State University, Fresno</i>), Dominiqua M. Griffin (<i>California State University, Fresno</i>), Gitima Sharma (<i>California State University, Fresno</i>)	
Development of an Unorthodox Support Model to Mentor Undocumented Immigrant Students	109-131
Keisha Chin Goosby (<i>Claremont Graduate University</i>)	
Enhancing Institutional Undocu-Competence through Establishing Undocumented Student Resource Centers: A Student-Encompassed Approach	132-145
Nicholas Tapia-Fuselier (<i>University of Colorado, Colorado Springs</i>)	
Undocumented Students’ Perceptions of Institutional Support	146-159
Jennifer Alanis (<i>Harvey Mudd College</i>), Patty Witkowsky (<i>University of Colorado, Colorado Springs</i>), Nicholas Tapia-Fuselier (<i>University of Colorado, Colorado Springs</i>)	
Building Critical Bridges: The Role of University Presidents in Collaborating with Undocumented Student Activists	160-173
Rachel E. Freeman (<i>University of California, Los Angeles</i>), Daniela Iniestra Varelas (<i>Eastern Connecticut State University</i>), Daniel Castillo (<i>Eastern Connecticut State University</i>)	
Building Institutional Support for Undocumented and DACA-eligible College Students in Michigan	174-194
John A. Vasquez (<i>Michigan State University</i>), Alejandra Acosta (<i>University of Michigan</i>), Rosario Torres (<i>University of Michigan</i>), Melissa Hernandez (<i>University of Michigan</i>)	
<i>Best Practices:</i>	
Catalyzing Change for Undocumented Students at Post-Secondary Institutions in California*	195-202
Iliana G. Perez (<i>Immigrants Rising</i>), Nancy Jodaitis (<i>Immigrants Rising</i>), Victor Garcia (<i>Immigrants Rising</i>)	

* Clark-Ibáñez excused herself from the review of the Immigrant Rising submission due to an affiliation with Immigrant Rising.

About the Journal

An Overview

The *Journal of College Access* (JCA) focuses on the current trends, research, practices, and development of all types of programs, policies, and activities related to the access of and success in postsecondary education. Issues of college aspiration, qualification, application, enrollment, and persistence are the primary emphases.

The Journal was co-founded by Dr. Patrick O'Connor and Dr. Christopher Tremblay. O'Connor is Chief Strategist and CEO of College is Yours, an organization dedicated to expanding college opportunity. He is a board member and past chair of the Michigan College Access Network (MCAN). Tremblay is Director of Admissions and Recruiting for the Taubman College of Architecture and Urban Planning at the University of Michigan.

Launched in March 2014, JCA is a part of Western Michigan University's ScholarWorks, a digital showcase of research, scholarly and creative output.

CALL FOR SUBMISSIONS

We accept submissions year round.

scholarworks.wmich.edu/jca

Affiliations

The *Journal of College Access* is affiliated with the Michigan College Access Network, the Center for Postsecondary Readiness and Success (CPRS) and the Center for Equity and Postsecondary Attainment (CEPA).

MICHIGAN COLLEGE ACCESS NETWORK

MCAN is a statewide non-profit organization with a mission to increase college readiness, participation, and completion in Michigan, particularly among low-income students, first-generation college going students, and students of color.

micollegeaccess.org

**The Center for
Postsecondary
Readiness and Success**

The goal of the Center for Postsecondary Readiness and Success is to increase equitable and accessible pathways to postsecondary success for all people. Located at American University in Washington, D.C., the Center creates aligned systems, driven by student outcomes to disseminate new knowledge and discovery of college and career readiness and persistence models, while simultaneously connecting this new knowledge to K-12 and higher education policy formation.

american.edu/centers/cprs

**SAN DIEGO STATE
UNIVERSITY**

**Center for Equity and
Postsecondary Attainment**

The Center for Equity and Postsecondary Attainment (CEPA) focuses on promoting equitable access to viable postsecondary pathways and opportunities. Guided by diverse student and parent perspectives, CEPA aims to create college and career counseling and advising practices that reconnect with and elevate the voices of those who have been historically marginalized and excluded. All students deserve access to high quality guidance that supports both individual and collective needs, challenges inequitable and racist school-based systems and policies, and promotes postsecondary opportunities.

education.sdsu.edu/cepa

Guest Editors

Diana Camilo, Ed.D., NCC, LPC
Assistant Professor
California State University San Bernardino

Marisol Clark-Ibáñez, Ph.D.
Chair and Professor, Department of Sociology
California State University San Marcos

GUEST EDITORIAL BOARD

Belinda Zamacona, Ph.D.
Director
Chancellor's Associates Scholars Program
University of California, San Diego

Elvia Estrella, Ed.D.
School Counselor, Launch Academy
Sweetwater Union High School District

Hilda Nieblas, Ph.D.
Dreamers Resource Center and
MAGEC Coordinator
California State University, Bakersfield

James Anderson, Ed.D.
Principal, Wayne Memorial High School
Wayne-Westland Community Schools

Lucas Schacht, M.A.
Educational Leadership in Higher Education
Student Affairs
Eastern Michigan University

Nicolaus R. Espitia
Ph.D. Candidate, School of Social Work and
Department of Sociology
University of Michigan

Sharet Garcia
Founder, UndocuProfessionals

Tony Jimenez, Ed.D.
School Principal, Chicago Public Schools

JCA Editorial Board

Editors in Chief

Patrick O'Connor, Ph.D.
Chief Strategist and CEO of College is Yours

Laura Owen, Ph.D.
Executive Director
Center for Equity and Postsecondary Attainment
Department of Counseling and School Psychology
College of Education
San Diego State University

Christopher Tremblay, Ed.D.
Director of Admissions & Recruiting
Taubman College of Architecture &
Urban Planning
University of Michigan

Associate Editors

Mary L. Anderson, Ph.D.
Associate Professor Emerita
Department of Counselor Education and
Counseling Psychology
College of Education and Human Development
Western Michigan University

Meredith B.L. Anderson, Ph.D.
Senior Research Associate
United Negro College Fund, Inc.

David D. Christian, Ph.D.
Assistant Professor
Counselor Education Program
College of Education and Health Professions
University of Arkansas

Kim Cook
Executive Director
National College Attainment Network

Beth Gilfillan, Ph.D.
Assistant Professor
Counselor Education
Northeastern Illinois University

Keren Zuniga McDowell, Ph.D.
Director
District Performance Office
School District of Philadelphia

Timothy Poynton, Ed.D.
Associate Professor of Counseling Psychology
Department of Counseling & School Psychology
College of Education and Human Development
University of Massachusetts Boston

Mandy Savitz-Romer, Ph.D.
Nancy Pforzheimer Aronson Senior Lecturer in
Human Development and
Education Faculty Director
Prevention Science and Practice
Graduate School of Education
Harvard University

Coming Soon: Special Issues

We have two additional special issues in progress focused on these important topics:

Access and Blackness: Antiracist College Counseling and Advising

This issue will offer innovative perspectives or interventions in the context of college and career readiness, as it pertains to antiracist counseling and advising and postsecondary access of Black students. To combat the racist structures which pervade the career counseling and college counseling/advising fields, and disproportionately marginalize Black students, practitioners working with Black youth must be equipped with Antiracist frameworks.

Guest Editors:

Ian P. Levy, Manhattan College

*Caroline Lopez-Perry, California State University
Long Beach*

Equity-Based Career Development and Postsecondary Readiness

The special issue will focus on manuscripts using an equity-based career development lens to prepare at-risk, minoritized, special needs, and vulnerable populations for postsecondary opportunities. The former first lady of the United States, Michelle Obama, created two initiatives (Reach Higher Initiative and Better Make Room) aimed at exposing young people to college and career planning as well as emphasizing the need for everyone to obtain additional education and training beyond a high school diploma. This special edition will build on these two initiatives and focus on preparing students from vulnerable populations for optimal career and postsecondary outcomes.

Guest Editors:

*Erik Hines, Associate Professor, Florida State
University*

*Renae Mayes, Associate Professor, University of
Arizona*

From the Guest Editors

Authored by
Diana Camilo
California State University San Bernardino

Marisol Clark-Ibáñez
California State University San Marcos

Welcome to the special issue of “College Access and Success for Undocumented Students.” This edition invited authors to submit manuscripts that offered innovative perspectives and interventions in the context of college and career readiness, and post-secondary access for undocumented students. This special issue also seeks to increase awareness and deepen understanding about sustainable frameworks that support the success of undocumented students.

We were delighted to receive numerous manuscripts from researchers, counselor educators, practitioners, educational leaders, college access partners, and doctorate candidates. We selected papers for this issue that represent an array of research-driven approaches, best practices, and policies at the district or college level. Our goal was to offer a significant contribution to the fields of secondary education, sociology, higher education, counselor education, student services, and educational leadership. We hope service providers, educators, other advocates, and those interested in utilizing research to inform their policy work will gain further insight as they lead the efforts to create institutional and systemic change for undocumented students. This issue will further enhance the professional development

for those directly working with undocumented students.

The first five articles feature the experiences of undocumented students and their loved ones.

Hyein Lee draws from TheDream.US’ latest survey data of 2,681 undocumented students surveyed during the COVID-19 pandemic to identify their specific needs for college completion and career readiness, and institutional supports for equitable access to social mobility.

Carolina Valdivia, Marisol Clark-Ibáñez, Lucas Schacht, Juan Duran, and Sussana Mendoza (members of the UndocuResearch Project) discuss how the political terrain impacted high school undocumented students and they share key recommendations for educators and counselors.

Stephany Cuevas, through the ecological systems theory, highlights the significant impact the political climate in the United States has on undocumented Latinx parents’ engagement in their children’s education.

From the Guest Editors

Brianna R. Ramirez describes five particular ways in which racist nativism underlies undocumented Latinx college access experiences.

Rachel E. Freeman and Carolina Valdivia focus on undocumented graduate students, specifically the imperative for colleges and universities to build equitable programs at the graduate and professional degree levels. The authors share what they learned working with *My Undocumented Life* and their facilitation of dozens of UndocuGrads Workshops.

The next six articles highlight effective interventions and approaches for impactful advocacy.

Katherine Bernal-Arevalo, Sergio Pereyra, Dominiqua M. Griffin, and Gitima Sharma share school counselors' perspectives about the experiences of undocumented student and highlight how school counselors can implement programs that tackle the barriers that make college inaccessible for undocumented students.

Keisha Chin Goobsy addresses the need for mentoring undocumented students using cultural wealth mentoring model and other impactful strategies.

Nicholas Tapia-Fuselier examines the ways in which Undocumented Student Resource Centers (USRCs) support undocumented

students and contribute to institutional efforts to enhance undocu-competence.

Patty Witkowsky, Jennifer Alanis, and Nicholas Tapia-Fuselier discuss how intentionally engaging undocumented students and equipping faculty and staff creates an undocu-competent culture that promotes and sustains students' success.

Rachel E. Freeman, Daniela Iniestra Varelas, and Daniel Castillo showcase university presidents featured in the film *College Presidents with Undocumented Students* to demonstrate their leadership in building equity with undocumented students.

John A. Vasquez, Alejandra Acosta, Rosario Torres, and Melissa Hernandez describe how a group of undergraduate and graduate University of Michigan student researchers, both documented and undocumented, developed an instrument and website (<https://uleadnet.org/mi-undocu-map>) to analyze institutional policies related to in-state resident tuition, admission, and financial aid in the state of Michigan.

Iliana Perez, Nancy Jodaitis, and Victor Garcia from Immigrants Rising (IR) highlight lessons and best practices from the California Campus Catalyst Fund (CCCCF), supports programs for undocumented students at 32 campuses within each of the public higher education segments in California (University of California, California State University, and California Community Colleges).

From the Guest Editors

Reflecting on these diverse contributions, we call for further research and policy inquiry. Many authors were from undocu-friendly states and institutions, and further research and legislation must be created to improve the educational trajectories for undocumented students across the United States.

Additionally, in many states, undocumented students attend community colleges at higher rates than 4-year universities. Therefore, we call for more research on the pathways to and through community college that include non-credit courses, technical education (also known as vocational), and general education or transfer pathways. We hope this issue will lead to new research and also create change at local levels and beyond.

Finally, we would like to thank all the scholars and practitioners who continue to advocate for the social and racial equity of undocumented students. We also thank the guest editorial board who provided valuable feedback to strengthen the scope of the work presented. We especially thank undocumented students and their loved ones who continue to engage in their educational dreams, and to the educators who support them on this journey.