PAGE
1

Keynote Address

40th Anniversary EOP Conference

Tom Brown

www.thrownassociates.com
Sacramento, California

March 8, 2009

I want to thank the members of the conference steering committee for inviting me to be here with you tonight, as you celebrate the 40th Anniversary of Educational Opportunity Programs in the California State University system. I especially want to thank Koji Uesugi, Marcellene Watson, and Shiva Parson for all they have done to make my visit possible. We spent a great deal of time together by email over the past months and they have been first rate teachers and advisors in helping to prepare tonight’s remarks.

The committee originally planned to have Michelle Obama or Hilary Rodham Clinton as your speaker tonight, but with all the budget cuts…Well, let’s just say they had to settle for Tom Brown.

I am nowhere near as famous as the First Ladies, but I can assure you that I well understand and value all that EOP has done and has meant to the people of the State of California, this nation, and the global community. For you see, I was a young man when EOP was born in the days of struggle that were the late 1960s in this state, in this nation and in the world.

I graduated from high school in Berkeley in 1965. I was pretty much raised by my single working mom after my dad—frustrated by the discrimination and humiliation he experienced in this country—went to live in Mexico because he was unable to return to his homeland in Castro’s’ Cuba. My mother was very committed to my education and encouraged and expected us all to do well in school; however, she grew up in the segregated south. I don’t really know how far she went in school, but I do know that she didn’t go to college and could offer little advice or guidance to me, my younger sister or brother.

Looking back, no one in my high school ever talked to me about going to college. Although, I was only an average student, I had taken the SAT and gotten pretty decent scores. I thought that colleges somehow got a list of students who did well on the SAT and wrote to them offering admissions and financial aid. I got no such letter….

Then one day a college admissions officer came to visit our campus. When I went to speak to him about my possibilities, he pretty much said, “There aren’t that many Negro students who have the ability to go to college,” making it clear that of the few there were, I was not one.

In those days, it was not uncommon for some colleges to require a photo along with an admissions application. I suspect that those applicant photos likely played a larger role in admissions decisions than grades or test scores if you were Black. Of course, if your last name was Rodriquez, Nakayama, Sixkiller, or Lee, they probably didn’t even need to look at your photo. It’s important to remember that this is not ancient history.

There was no EOP to provide access for students like me or countless numbers of my peers, including my childhood friend and colleague, Mario Rivas, who spoke at this same conference a few years ago.

Mario was raised by a single mother, Josefina, who spoke little English and cleaned people’s homes to take care of Mario and his older brother Francisco. Mario and I went to school together from fourth grade through high school. We lost touch after high school; all I knew was that he had flunked out of Laney College in Oakland and joined the Air Force.

One afternoon nearly 25 years later, one of my student assistants came into my office to tell me someone was on the phone who insisted on talking with me. When I reminded the student that I was busy, she said, “But, he called you Tommy Brown…” I knew it had to be a relative or someone from my youth. When I asked who it was, “It’s Dr. Mario Rivas,” she responded. “Doctor Mario Rivas?!,” I remember thinking; the only Mario Rivas I knew was a little gangster from North Oakland.

Mario had been reading an announcement about a regional conference on academic advising at Fresno State, and he wondered if the Dean Thomas Brown listed as conference chair was the same Tommy Brown he had known all those years earlier. Mario and I reconnected, and we drove to that conference, two lost boys from Oakland, marveling at the fact of our having survived, while so many of our friends didn’t.

Mario was an EOP student at Cal State Hayward with Enrique Mendoza, and if he’s here, Mario asked me to give a shout out to him. Enrique?.

In the time I have tonight, I want to do three things.

First, I want to look back at the history of the Educational Opportunity Program, consider the times when the program was created, in order you to encourage us to remember how and why EOP came into existence. The past.

Second. I want us to reflect on the legacy of EOP’s success and the success of its students and graduates. I also want to talk about the on-going need to be vigilant so as to protect EOP from those who want us to believe the time for programs like these has come and gone. The present.

Third. I want to encourage, challenge and support those of you who are here tonight to recommit yourselves—individually and collectively—to the original vision of EOP. You must do so and make certain that EOP continues to ensure that the American Dream of equal educational opportunity for all continues to be more than just a dream. The future.

The Past

As many of you know, EOP emerged out of the civil rights movements of the 1960s, when students brought to our campuses the struggles for freedom, justice, and equality that were taking place in their communities—the civil rights movement, Martin, Malcolm, the Black Panthers; The United Farmworkers, the Brown Berets, Cesar Chavez, Dolores Huerta; the growing national movement against the Vietnam War.

Let’s go back to 1968, the year that the Associated Students of Cal State LA provided $40,000 to the Black Students Association (BSA) and the United Mexican American Students (UMAS) to establish the “Minority Student Program,” and 1969 when that program became EOP.

Those were “revolutionary” times in the US and around the world, and campuses, students and educators were often at the center of the action….

· February—three South Carolina State University students are killed and 28 are injured trying to integrate a bowling alley in Orangeburg, SC. Most of the dead and wounded were shot in the back trying to flee police.

· March—San Francisco State students, faculty, and staff launch a strike to protest racial discrimination, the Vietnam War, the draft, and an "irrelevant" curriculum. Similar strikes took place at San Fernando Valley State, now CSUN, and on other campuses in California and across the nation.
· In April 1968 Dr. Martin Luther King, Jr. was murdered while standing on a balcony at the Lorraine Motel in Memphis, Tennessee.

· In May 1968 French students took to the streets of Paris and launched a series of protests that led to the collapse of the government of Charles DeGaulle.

· In Spring of 1968 Senator Robert Kennedy joined with 8,000 farm workers and supporters at a Catholic Mass where Cesar Chavez broke his fast. He called the weakened farm labor leader "one of the heroic figures of our time."

· On June 5, Bobbie Kennedy was assassinated in Los Angeles after winning the California presidential primary.

· On June 17, 1968 Associated Students at Cal State LA provides $40,000 to the Black Students Association (BSA) and the United Mexican American Students (UMAS) to fund a “Minority Student Program” that would become EOP.

· In August, students in Czechoslovakia stood up to Russian imperialism and were gunned down in the streets as the Soviet Union crushed the dreams of freedom that had begun to flower in that long ago Prague Spring.

· On October 2, 1968, 300 Mexican students were massacred by security forces ten days before the opening of the Olympic Games in Mexico City.

· At the 1968 Olympic Games, in one of the most memorable moments in Olympic history, two San Jose State students, John Carlos and Tommie Smith, stood on a platform after winning gold and bronze medals. As the National Anthem played, Carlos and Smith bowed their heads and raised their gloved fists in support of the struggle for liberation and justice in the US. What is less known is that the white silver medallist, Peter Norman of Australia, wore a “civil rights” badge in support of the two Americans, and like them was ostracized for his actions.

· April, 1968 The California Legislature passes Bill 1072 to establish Educational Opportunity Programs at California State Universities.

· A few months later, on a warm June night at the Stonewall Inn in Greenwich Village, gay men and lesbian women fought back for the first time in US history against a government-sponsored system that persecuted them; that spontaneous rebellion marked the birth of the gay rights movement in the US and around the world.

· November 1969 —the largest protest against the Vietnam War takes place in Washington, DC, as half a million people gather.

I am offering this background for two reasons. First, because there have been efforts to rewrite the history of the activist movements of the 1960s and to cast them in a negative light. Let there be no doubt but that progressive liberalism brought about the civil rights and human rights movements that changed the status quo in this nation in ways that made it possible for a Barack Obama to be elected President, for a Hilary Clinton to become Secretary of State, a Hilda Solis to become Secretary of Labor, a Steven Chu to become energy Secretary. That struggle even made it possible for a Sarah Palin to gain the Republican nomination for vice-president.

As Abbie Hoffman, once wrote about the 1960s: We were young, we were reckless, we were arrogant, silly, headstrong—and we were right!

The sixties gave birth to a number of programs that provided access and support to people who had been historically underrepresented and left at the margins of US society. However, none was more significant or has had a greater impact than EOP in the California State University System.

The Present

There is no question but that EOP has done much good work for countless students who otherwise might have been denied access. However, while there are those who would like to say that the time for programs like EOP has come and gone. Tonight, we must all proclaim loudly, proudly and without equivocation that EOP is as necessary today in 2009 as it was in 1969.

As Congresswoman Shirley Chisholm once reminded us, “In the struggle for freedom and justice, it is always important to remember how far we have come; at the same time, we must never forget how far we have yet to go….”

Following the election of Barack Obama, there are some who want to claim that we are in a “post-racial” United States; that the struggle for equal opportunity is over. I agree with Colin Powell who said, “It can’t be over as long as we have young African-American Boys and Girls who are not able to get the quality education they need, or are still being held back because people are looking down on them.” I would add that the same is true for Latino/a, Asian Pacific Islander, Native American, low SES white students, and others).

Today, in 2009, 40% of new college students are still the first in their families to go to college. Nearly 80% of high income students graduate from college, while slightly more than half of low income students will graduate. While significant strides have been made to enroll more Black, Latino, Asian Pacific Islander, and Native American students—fifty percent of Native American students drop out of college in their first year, and graduation rates for Black and Latino students continues to lag behind those of their white peers and those from some Asian groups.

As a December 2008 report from the National Center for Public Policy and Higher Education observed,

Within the US, disparities in race and income persist in who enrolls in college and racial gaps remain in who completes degrees.

Despite the tendency of some in the media and on our campuses to portray students’ failures to succeed as the result of students’ inability to adjust, students’ lack of commitment, or students’ families and communities not valuing education, the evidence continues to find that it is what happens to students after they enroll that determines whether they stay or they go.

The research is clear that their parents and families of color value college and understand that education, especially a college education, is critical to their future success. Nonetheless, many first generation and low SES students don’t have parents or family members who can share their personal experiences, insights, and advice about the ups and downs of college. EOP fills that role. That’s what programs like Orientacion Familiar at Cal State Fullerton do, as they support students to move into college effectively while staying connected to their families and communities, which often provide critical support.

The 2004 What Works In Student Retention study observed that public colleges and universities are more likely to blame student leaving on students. It also found that interventions for first year students and for special populations were among the most effective initiatives for improving student retention and success.

Students leave college because they are unable to find people on their campuses who care about them, who believe in them, who will challenge and support them to reach their highest potential. The Pew Hispanic Trust concluded that most of the Latino achievement gap was the result of what happens after students enroll in college (Latinos in Higher Education: Many enroll Too few Graduate, 2002). Similarly Darnell Coles and Guadalupe Anaya’s research found that Black students are more likely to report that faculty are remote, discouraging and unsympathetic.

Laura Rendon, the distinguished educator and researcher with deep CSU roots, observed that at-risk students, such as those served by EOP, can be transformed into powerful learners through in an out of class validation by faculty and other members of the campus community.

In speaking of his experience, Dr. Mario Rivas recalls that EOP gave him a sense of who he was and who he could be.

EOP provided me with an environment of support and what I now know to be the ‘validation’ that I could be whatever I wanted to be…

Susana Gonzalez, Executive Director of the California State Students Association and a 1997 EOP graduate from Cal State San Marcos, echoed Mario’s experience when she said:

More than anything, EOP provided me with a sense of belonging and belief in my own ability to succeed. I don’t think I would have been successful without the competent caring personnel in EOP at Cal State San Marcos.

It is important to remember that programs like EOP came into existence as the result of a very real struggle—la lucha. In 1969, there was significant resistance to programs that would grant access to people of color, the poor, women, and others who had historically been at the margins of life in the US. There continues to be resistance today in 2009. Much of that resistance came, and comes, from people who define themselves as “conservatives.”

In his book, Unmaking the Public University: The Forty Year Assault on the Middle Class, UC Santa Barbara Professor Christopher Newfield wrote, “Conservative elites challenged by the postwar rise of a college educated majority have put that majority back in its place. Their weapon has been the culture wars” on both higher education and the progressive trends it fosters. Newfield concluded that the success of the right’s cultural crusade has “severed public universities from their broader base and has led to the abandonment of egalitarian and democratic impulses.”

A recent report from Education Trust observed, “flagship public universities have become less accessible to low-income and students of color.” It continued, “as more students of color and the poor have prepared themselves for the opportunities provided through public colleges, those institutions have become “whiter and richer.” The average institutional grant to high income students is larger—that’s right, larger—than the support offered to their low-income peers (Gene Nichols, Chronicle of Higher Education. October 28, 2008)

These days, people identify themselves as social conservatives, fiscal conservatives, even compassionate conservatives. However, it is important to understand what it means to be “conservative.” Among the dictionary definitions of conservative are:

· disposed to maintain existing views, habits, and conditions;

· reluctant to accept change or new ideas;

· resistant to change;

· opposed to change.

There should be no doubt but that those who have traditionally held power have actively and consistently sought to block the upward mobility of the poor and powerless—whether in opposing Franklin Delano Roosevelt’s New Deal, Lyndon Johnson’s Voting and Civil Rights Acts, or programs intended to provide educational opportunities to students like those served by the Educational Opportunity Program.

The EOP we celebrate tonight grew out of the civil rights movement for equality, justice and equal opportunity. And just as there was significant opposition then, never forget that there is continuous opposition from the Ward Connerlys of this world and the powerful who stand behind them. You/we must never cease to be vigilant; you must always be willing to stand up and say no to those who would roll back the clock to the “good old days…”

Am I being too harsh? Tell me now! La lucha continua, siempre! The struggle goes on always!

Since its inception, EOP has been tremendously successful with remarkable persistence and graduation rates—especially when one stops to consider the disadvantaged academic backgrounds from which many EOP students have some and the significant obstacles they have leapt over in their quest for the educations that will improve their lives and those of their families, communities, and this nation.

There are countless stories, and I just want to share a few that I discovered and that members of the EOP community shared with me for my talk this evening.

Shiva Parsa shared the stories of CSUN EOP students like Tirhas Yohannes, who grew up in San Diego and said she never received any encouragement to attend college. When she was first admitted to EOP she had mixed feelings and felt embarrassed to be in the program.. After her first few days, Tirhas recalls, “I not only felt proud, I felt the program was blessing. “ She mentors high school students, works 15 hours a week, all the while maintaining a 3.53 GPA.

Solomon Miranda said that he never really cared about going to college until he realized how hard the “real world” would be without an education. Solomon said that the EOP’s 4 Bridge values—respect, responsibility, attitude, maturity—helped him to succeed. He added that one of his Professors, Dr. Omatsu helped him realize his own potential. Solomon helps out at home, works part time, and as achieved a 3.8 GPA.

Chela Patterson of Cal State Chico shared the remarkable story of the Ramirez Family, who migrated from Mexico to Oakland. Both parents only attended elementary school, but seven Ramirez children attended Chico State as EOP students:

· Carmen, a civil engineer with Cal Trans

· Jesus, and mechanical engineer also with Cal Trans

· Francisco, a mechanical engineer

· Ignacio, works in Construction Management

· Teresa, works in Talent Search at Cal Berkeley

· Lorena, completing her Master’s degree in Psychology

· Augustin, “the baby,” who graduated last May.

These are just a very few of the stories of YOUR work; the powerful work of EOP!

I encourage you to share these stories with each other, with your colleagues and with your students. This is a validation of the tremendous work you are doing to make dreams come true and to contribute to a better tomorrow for us all!

You must share the stories of the 300,000 men and women who have been served by EOP since its inception 40 years ago. These stores are at the very heart of a US public university system that sometimes seems to have lost its way.

The Future

First, I want to talk to you as family, as familia, hermanas y hermanos, brothers and sisters….

EOP emerged as the result of a collective effort by CSU Black and Chicano students. In the intervening years, however, there have been too many times when people of color have been played against each other in the larger community and on our campuses. The same has been true for poor and working class Anglos, who have been led to believe that the conservative elites in this country share their interests.

As long as education is viewed as a “zero sum” game, we will all lose. The notion that if Latinos progress, Blacks lose; if Blacks progress, Whites must lose; if the poor make progress everybody loses must stop.

I recall the joyful days of the 1980s and 90s, when we people first realized that Califas would be the first mainland US state where people of color would be in the majority. I would remind my students and others, “People of color and people of conscience were in the majority in apartheid South Africa. What did that matter until worked together to create a new future together?”

Compete comes from the Latin: com: together; petire: to seek.

Some of us came to this country on ships like the Mayflower. While others were brought here on ships like the Amistad with enslaved men and women stolen from their homeland; others of us who came to these shores across oceans, seas on boats that could hardly be called ships, or swam across Rios Grandes. Others of us arrived at SFO, LAX, or SEATAC on 767 airships.

We may have come to these shores as strangers on different ships, but we’re all in the same boat now. The notion that “your end of the boat is sinking” makes no sense. As Dr. King warned, “We will either learn to live together as brothers [and sisters], or we will die together as fools.”

There is no place on this earth where people from as many different backgrounds come together in pursuit of common goals as the US college campus. The only other place that comes close is the US workplace, and both of these are the worlds in which many of you live your lives—everyday.

Colleges and universities provide opportunities for students to learn and work together; to discover common hopes and dreams, rather than focus on those things which divides us. As educators, we must live up to the Latin root of that word, which is "duc"—to lead. We must be role models to our students and encourage them to seek together to achieve the unum from the pluribus—the one from the many—that is at the very heart of this nation’s ideals and possibilities. If we expect this of our students, we must be role models of collaboration and cooperation for our students.

I encourage you, I challenge you to take a lesson from those long ago BSA students and UMAS students, supported by their Anglo peers in the Associated Students at the Cal State LA, who worked together to create the program we celebrate tonight. The American Dream is not about diversity, it’s about inclusivity.
If you are to create campus environments in which all students have opportunities to achieve their goals, it will be essential to provide increased professional development opportunities for faculty and others who create the environments within which students will or will not succeed.

The findings of a recent Carnegie Commission report on California’s two-year colleges is also relevant for four-year colleges and universities—public and private. That report concluded that many students who enter California’s colleges are unprepared. However, it said that students were not alone in being unprepared; many faculty are also unprepared to teach the students who are coming to them. My own continuing research on campuses across the country finds that most faculty had inadequate preparation and training before they began to advise students, in general, and students who are at-risk, in particular.

Much of my consulting practice involves working with instructional and administrative faculty members to develop the understanding, knowledge, and skills they need to support the achievement and success of all students, and most especially students like those in EOP.

Faculty are often looking for younger versions of themselves, and because the older we get, the better we were, many faculty do not see themselves in students who struggle.

Dr. Betty Siegel, a former president of Kennesaw State University wryly commented a number of years ago:

· We build beautiful campuses

· We hire a distinguished faculty

· We develop a challenging curriculum,

· The, the “wrong students” show up.

We must encourage and support our faculty colleagues to recognize that the primary mission of state universities is teaching and supporting students to learn, rather than seeking to improve their US News and World Report rankings. A number of years ago, Alexander Astin suggested that true educational excellence is determined by the extent to which our colleges develop the talent of their students.

Several years ago, Michael Crow, President of Arizona State University shared a vision for A New American University, as one that “measures its academic quality by the education its graduates received rather than the academic credentials of the incoming class.” Dr. Crow continued, “The New American University wants to be known more for the students we include than for those we exclude.”

It doesn’t take much to enroll students in the 90th percentile and graduate them in the 92nd percentile, or maybe the 80th percentile. California State Universities, through programs like EOP, are achieving true educational excellence by producing successful graduates and successful citizens from students who are “not college material.” Students like Dr. Mario Rivas, the Ramirez children, and countless others with whom you work everyday.

We must support faculty to examine and shift the attributions they make about students like those in EOP. We must encourage faculty to understand that students are often underprepared for reasons that were beyond their control. We need to assist faculty to understand better the educational realities and the challenges EOP students have overcome in their quest for an education. Rather than focusing on deficiencies, we must encourage faculty to appreciate the resilience, persistence, and determination than can enable today’s EOP students to be as successful as the hundreds of thousands who have achieved their goals over the past 40 years.

Educators an educational institutions need to move beyond “SAT thinking” and realize that hope is a better predictor of college success that SAT scores and optimism is a better predictor of college success than SAT scores or high school grades.

From my own work…

· Tammy Ramos, 580 SAT, Notre Dame Law School Graduate…
· Robert Urtecho, 700 SAT, Ph.D. in Chemistry from UC Davis…
· Mahershala Gilmore—Basketball player, to NYU Film School to “ The Curious Case of Benjamin Button….

From the work of EOP…

· Eric Guerra, Legislative Director to CA Senator Furutani, Sac State EOP alum

· Dr. Jamillah Moore, President of Los Angeles City College, Sac State EOP Alumna

As Robert Goleman and Howard Gardner remind us, what’s missing in tests of ability is motivation. What we need to know about students is whether they will keep going when things get frustrating. Success is not just a function of talent but also of the capacity to stand defeat.

Ten black, Latino, low SES students start the first grade every year in this state. Four or five finish high school, one or two go on to college. EOP students are not “at-risk” students; they are the students who have made it to college against all odds, who have persisted where others have been turned back. These are students who make it through college because of the work you do in the California State Universities.

In closing, I want to share the words of the Vietnamese Buddhist monk, Thich Nhat Hanh, who was nominated for the Nobel Peace Prize by Dr. Martin Luther King. Thich Nhat Hanh says there are within each of us the seeds of who we might become. All we need is to find someone to water the seeds of our goodness.

In the same vein, UC Berkeley Professor Emerita, K. Patricia Cross, once said…

The task of the excellent teacher is to stimulate apparently “ordinary people” to unusual effort. The tough problem is not identifying winners, but making winners out of ordinary people.

Rusty Berkus: There comes that mysterious meeting in life when someone acknowledges who we are and what we can be, igniting the circuits of our highest potential.

That’s what EOP has done for forty years and what you must continue to do: water the seeds of students goodness, make winners out of ordinary people, and lift up and light up students so they might become what they are capable of becoming.

May all those engaged in the work of EOP be inspired by the words of Senator Ted Kennedy:

For all those whose cares have been our concern: the work goes on, the cause endures, the hope still lives, the dream shall never die…
Thank you for inviting me to be here with you tonight. Best wishes for a wonderful conference. I urge you to keep the faith and keep on keepin’ on!

