

Do Latino Boys See Bright Futures?: Latino/a Students' Perceptions on College and Financial Aid

Mari Luna De La Rosa, Ph.D.

“That is, today we grapple with our need to thoroughly understand who we are-gifted human beings-and to believe in our gifts, talents, our worthiness and beauty, while having to survive with the constructs of a world antithetical to our intuition and knowledge regarding life’s meaning.”

Ana Castillo, Massacre of the Dreamers, 1994

Description of High Schools

- 9 low-income high schools in the Los Angeles County area.
- Enrollment from 1,000 to 5,000 students.
- 12th graders from 133 to 734.
- Teachers (both credentialed and uncredentialed) from 47 to 219.
- College counselors at each school: **1**.
- College preparation programs on each campus from 2 to 7.

Description of Latino/a Student Respondents

N=3,032

- 46% are male.
- 54% are in the 11th grade.
- 84% are 16 to 17 years old.
- 80% are U.S. citizens.
- 96% live with their parents.
- 40% receive mostly C grades.
- 57% first to go to college.
- 67% have parents with some high school education.

Latino Boys Plans after High School

N=1,393

Latina Girls Plans after High School

N=1,639

“If I Want to Go to College, I Want to Go Because....” (% Very Important)

■ Latino Boys
 ■ Latina Girls

N=3,032

Family Wants Me to Go

Teachers/Counselors Encourage Me

“When I Think About Paying for College...”

(% who Strongly Agree to Agree)

Latino Boys

Latina Girls

N=3,032

“I Will Use Financial Aid Information to....”

(% who Strongly Agree to Agree)

Latino Boys

Latina Girls

N=3,032

Policy Implications

- Culture of preparation at high schools shapes college aspiration.
- College and financial aid information framed to create college opportunity.
- Understand the needs of Latino families and their awareness of college opportunity and financial aid.

Contact Information

Mari Luna De La Rosa, Ph.D.
Postdoctoral Research Associate

m.lunadelarosa@usc.edu

(213) 821-2131

www.usc.edu/dept/chepa/
Center for Higher Education
Policy Analysis