
  

 

EDUCATIONAL ASSESSMENT  

Improving Educational Equity for Latinos:  
A formative evaluation among parents, students, and educators in 

the Corvallis School District. 

Casa Latinos Unidos de Benton County 
Promoting Family Well-Being 

Daniel Lo pez-Cevallos, PhD  

Guadalupe Dí az, MS  

Yazmí n Brambila, BS  

Erlinda Gonzales-Berry, PhD  

April 5,2013 


 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Table of Contents 

About the Authors ………………………………………….……………………………………….3 

Acknowledgments …………………………………………………………………………………..4 

Summary………………………………………………………………………………………………...5 

1. Introduction ………………………………………………………………………………………..6 

2. Evaluation Design and Methods …………………………………………………………10 

3. Results ………………………………………………………………………………………………12 

 3.1. Demographic Survey ……………………………………………………………12 

 3.2. Qualitative Results ……………………………………………………………….15 

4. Conclusions and Recommendations ……………………………………………………21 

References …………………………………………………………………………………………….24 

Appendix 1: Community Forum / Focus Group ……………………………………….26 

Appendix 2: Key-informant Interview …………………………………………………….27 

Appendix 3: Student Focus Group …………………………………………………………..28 

Appendix 4: Socio-Demographic Survey ………………………………………………….29 


3 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

About the Authors  

Daniel López-Cevallos, PhD, MPH, is Associate Director of Research with the Center for Latino/a 

Studies and Engagement, and Assistant Professor of Ethnic Studies at Oregon State University. He 

serves on the Board of Directors of Casa Latinos Unidos de Benton County. 

Guadalupe  Díaz, MS, is Educational Equity Project Coordinator at Casa Latinos Unidos de Benton 

County, and Graduate Student in Human Development and Family Sciences at Oregon State Univer-

sity.  

Yazmin Bambrila, BS, is Educational Equity Project Assistant at Casa Latinos Unidos de Benton 

County. 

Erlinda Gonzales-Berry, PhD, is the Executive Director of Casa Latinos Unidos de Benton County 

and Professor Emerita at Oregon State University. 


4 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Acknowledgments  

We want to thank the students, parents, teachers and administrators whose willingness to participate 

and share their perspectives made this report possible. We also thank Dr. Felisha Herrera, Assistant 

Professor, OSU College of Education, and Dee Curwen, Director of the Corvallis Multicultural Literacy 

Center, for generously reading and providing valuable comments and suggestions to improve this 

report. Dr. Megan Patton-López, Epidemiologist  at Benton County Health Services, is also thanked for 

sharing data from the 2007-2009 Student Wellness Survey. This project received financial support 

from the Benton/Linn Health Equity Alliance, Northwest Health Foundation-Kaiser Permanente Com-

munity Fund, and the Center for Latino/a Studies and Engagement at Oregon State University. 


5 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Summary 

Latinos are the fastest growing minority population in the United States.  In Oregon, Latinos account 

for 12% of the population and in 2010, Latinos accounted for 6.4% of the population of Benton 

County (7.4% for the city of Corvallis). In spite of the federal guarantee of access to K-12 education, 

Latino students still experience a dropout rate that is substantially higher than white non-Hispanic 

youth. A recent report by the Oregon Department of Education found that Latinos in Corvallis have a 

high school graduation rate of 56.9%. Also, Latino students in Benton County have much higher 

than average rate of harassment related to race/ethnic origin than the county and state averages.  In 

addition, Latino students are more likely to live in poverty. Latino families have a median household 

income that is 17% lower than the national median income for Latino households, and 33% lower 

than the Benton County median household income.   

Using a mixed-methods approach, Casa Latinos Unidos de Benton County (CLUBC), in consultation 

with the Corvallis School District, conducted a formative evaluation of educational expectations, 

experiences, and future directions among Latino parents, students, and educators in Corvallis.   

Between April and August 2012, six focus groups and one community forum with Latino parents 

(44 participants), two focus groups with middle and high school Latino students (15 participants), 

and eight key-informant interviews with local educators and administrators were conducted.  

Results indicate that parents, students, and key  informants believe that while Corvallis is a relative-

ly good place to live for Latino families, many Latino families experience challenges such as discrim-

ination, fear of deportation, and struggle with the high cost of living in Corvallis.  When asked about 

their experiences with the Corvallis schools, parents and students had a mix of positive and negative 

experiences. Parents acknowledged the importance and benefits of the Dual Language Immersion 

program; and value the bilingual/bicultural services provided in Lincoln and Garfield schools.  How-

ever, parents, students, and key  informants expressed the need to expand bilingual/bicultural ser-

vices and resources beyond Lincoln and Garfield schools.  Key issues affecting Latino families are 

immigration status, inability to obtain driver licenses,  and economic instability, which can have life-

changing consequences. Parents and key  informants identified current organizations such as 

CLUBC, Benton County Health Department, 4-H, as well as workshops at Garfield and Lincoln as key 

resources for Latino families. 

In this context, additional resources and services such as affordable preschool and after school pro-

grams, the ability to obtain driver licenses, the expansion of bilingual/bicultural infrastructure, and 

establishing a “welcome center” have the potential for improving the experiences of Latino families 

in both the schools and the broader Corvallis community. 


6 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

1.Introduction 

According to the 2010 U.S. Census, Latinos comprise 12% of Oregon’s total population, an increase 

of 63.5% since 2000.  In 2010, 5,467 Latinos accounted for 6.4% of the population of Benton County 

(7.4% for the city of Corvallis).  U.S. Census data show that the Latino population in Benton County 

grew by 50% between 2000 and 2010, and is anticipated to grow by an additional 185% over the 

next decade.  According to Corvallis Community Action Agency, the median household income in 

Benton County in 2000 was $41,897, slightly below the national and state levels.  The median 

household income for Latinos was just $27,857, 17% lower than the national median income for 

Latino households, and 33% lower than the Benton County median household income. 

Federal regulations guarantee access to K-12 education for all children, regardless of their immigra-

tion status. Children of immigrants are among the fastest growing segment of enrolled students 

posing both opportunities and challenges for the public school system. Figure 1 shows the dropout 

rates for students in grade 9 through 12 by race/ethnicity in Oregon. Although the dropout rate of 

Latino students has decreased substantially in recent years, it remains higher than that of white non

-Hispanic youth. This is a loss not only for the students and their families, but for also for their com-

munities. In order to encourage school achievement, educators should consider other concomitant 

factors for academic success such as household socioeconomic status, family structure, and accul-

turation (Martinez, DeGarmo et al. 2004; DeGarmo and Martinez 2006; Portes and Fernandez-Kelly 

2008). 

Nationwide,  two-thirds of children with undocumented parents (about 3 million) are U.S.-born 

citizens who live in mixed-status families (Fix and Zimmermann 1999) . Each year about 65,000 

undocumented students graduate from high school in the United States. But many of these students 

are unable to attend college 1. Although foreign-born youth may be at a slight disadvantage due to 

limited English skills, the commitment of immigrant parents to support their children’s educational 

achievement mitigates this effect in second generation youth (Kao and Tienda 2005).  

Eleven states, including Washington and California but not Oregon 2, have approved legislation to 

ensure that undocumented children have access to higher education. Although the specific provi-

sions vary by state, they generally allow undocumented students to pay in-state tuition at public 

institutions of higher education. 


7 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Figure 1: Dropout rates (%) in Oregon, Department of Education, 1995-2008 

Oregon has achieved important successes in closing the educational gap between low income or 

minority students and their peers.  In the 2008-09, Oregon’s dropout rate reached an historical low 

of 3.4% with the greatest decreases occurring among Latino and Native American students.  How-

ever, Oregon’s African American, Latino, and Native American students still have higher dropout 

rates and lower graduation rates than their White or Asian peers.  A recent report by the Oregon 

Department of Education found that Latinos in Corvallis have a high school graduation rate of 

56.9%.  

According to the Department of Education, 21% of students enrolled in k-12 schools in Oregon are 

Latinos. While lower in the Corvallis School District overall (14%), there are a number of schools 

with  sizable Latino populations: 13% at Corvallis High School, 19% at Linus Pauling Middle School, 

37% at Lincoln Elementary School, and 48% at Garfield Elementary School. Figure 2 shows the 

percentage of Latino and White (non-Latino) students across the Corvallis School District. 


8 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Figure 2. Latino and White (non-Latino) enrollment in the Corvallis School District, 2012.  

Figure 3 shows the results from the recent statewide assessment (2011-2012 Report Card). Com-

pared with White (non-Latino) students, with the exception of English/Language Arts, twice as 

many Latino students in grades 3-8 and 11 in the Corvallis School District did not meet state stand-

ards in Science (51% vs. 20%), Mathematics (47% vs. 23%).  

Figure 3.  Latino and White (non-Latino) students in grades 3-8 and 11 that did not meet, 

met, or exceeded state standards, Corvallis School District, 2011-2012 Assessment. 


9 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Data from the 2007-2009 Oregon Student Wellness Surveys (SWS) show that on average 3, a higher 

percentage of Latino students enrolled in 6th, 8th and 11th grades in Benton County missed school 

one or more times in the previous 30 days because they felt unsafe at school or on their way to or 

from school, compared to the county and state averages (Figure 4).  

Figure 4. Benton County students missing school, due to feeling unsafe, Student Wellness 

Survey, 2007-2009.  

Even more concerning, Figure 5 shows that Latino students in Benton County have much higher 

rates of harassment related to race/ethnic origin at school or on the way to or from school during 

the previous 30 days, than both county and state averages across 6th, 8th, and 11th grades.  

Figure 5. Benton County students experiencing race/ethnicity related harassment, Student 

Wellness Survey, 2007-2009. 


10 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Using a mixed-methods approach, Casa Latinos Unidos de Benton County (CLUBC), in consultation 

with the Corvallis School District, conducted a formative evaluation of educational expectations, 

experiences, and future directions among Latino parents, students, and educators in Corvallis.  The 

present report summarizes the main findings of this evaluation and provides recommendations for 

improving educational equity for Latinos in the Corvallis School District.  

2. Evaluation Design and Methods  

Between April 2012 and August 2012, Casa Latinos Unidos de Benton County conducted six focus 

groups and one community forum with Latino parents, two focus groups with middle and high 

school Latino students, and eight key  informant interviews with local educators and administra-

tors. In addition, a survey was conducted after each focus group/community forum to gather anony-

mous socio-demographic information from Latino parents and students.  The focus groups, commu-

nity forum, and key  informant interviews asked similar questions (with small changes depending 

on the subgroup, e.g. Latino youth, adults) in five topic areas: 1) Latino families’ experiences living 

in Corvallis; 2) parent experiences with the Corvallis schools; 3) Basic needs that interfere with the 

academic success of Latino students; 4) Existing resources in the schools and Corvallis community; 

and 5) Current needs to improve the academic achievement and school experiences of Latino fami-

lies.   

The questions asked during the focus groups and community forums were designed to document 

the experiences of Latino families living in Corvallis including their experiences with the schools, 

basic needs, resources, and current needs.  The key  informant interviews focused on the same top-

ics as the parent and student focus groups and community forums. Appendices 1-3 show the com-

munity forum/focus groups, and key  informant interview guides. For community forum and focus 

group participants, a survey was developed (see Appendix 4), that included questions about demo-

graphic, and socio-economic characteristics. Questions about acculturation (Marin, Sabogal et al. 

1987), discrimination (Krieger, Smith et al. 2005), fear of deportation, and access to social programs 

were included. 

The instruments were pre-tested and further revisions were made to enhance validity and cultural 

appropriateness. The instruments were translated into Spanish by a bilingual project team member, 

and back-translated to ensure consistency (Michael, Farquhar et al. 2008). Upon conducting the 

assessment, the information was transcribed and analyzed in its original language (Spanish or Eng-

lish) by two members of the research team using focused coding methods (Salazar, Crosby et al. 

2006). Only the final codes and quotes were translated, as needed, from Spanish to English. 


11 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Table 1. Socio-Demographic Profile of Latino Parents, Educational Equity among Latinos in 
Corvallis, May-August 2012 (n=47). 

                       Number of  
                      respondents  
      Mean (SD)              n (%)    n (%)*  

Age (years)     35.4(6.5)    43(91)  
Female                     32(70)    46(98)  
Education level (years)    10.4(4.3)    43(91)  
Marital Status          43(91) 
 Married                    38(88)    
 Single                         5(12)   
Children under the age of 18   2.0(1.2)     44(94) 
Children in school    1.5(1.1)     44(94)  
Type of housing          42(89)  
 House                     17(40)    
 Apartment                   23(55) 
 Mobile home            2(5)   
Number of residents per household  4.0(1.0)     44(94) 
Country of origin           
 Mexico                   40(85)     
 United States       3(6) 
 Other        4(8) 
 Years living in the U.S.   15.4(7.4)      
During my childhood I lived:        44(94) 
 Only/primarily in Latin America                 34(77) 
 In Latin America and the U.S. equally                   5(11) 
 Only/primarily in the U.S.                     5(11) 
Acculturation          46(98) 
 Less acculturated                    40(87) 
 More acculturated                      6(13) 
Having fear of deportation         46(98) 
 Yes                      41(89) 
 No        5(11) 
Response to unfair treatment (discrimination)                     44(94) 
 Engaged                      34(77) 
 Moderate       8(18) 
 Passive           2(5) 
Experience discrimination                      30(67)  45(96) 
 Getting services in a store or restaurant                                   20(44) 
 On the street or in a public setting                    19(42) 
 At school                       14(31) 
 Getting hired or getting a job                    11(24) 
 At work                       16(36) 
 Getting medical care                     10(22) 
 Getting housing          8(18)    
 Getting credit, bank loans, or a mortgage     6(14) 
 From the police or in the courts      6(14) 
 
* Indicated when number of respondents is smaller than the full sample (n=47).  


12 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

3.Results 

3.1. Demographic Survey  

All parent participants (n=47) completed the demographic survey. A summary of the demographic 

data is presented on Table 1. The average age was 35 years and 70% of participants (n=32) were 

female. On average, participants have 10.4 years of schooling.  The majority of the participants are 

married (88%), live in an apartment (55%), have an average of 2 children under the age of 18, and 

have an average of 1.5 children enrolled in the Corvallis School District. The majority of participants 

have an average of 15 years living in the United States; were originally from Mexico (85%); and 

only/primarily lived in the Latin America during their childhood (77%).  Parents show a low level 

of acculturation (87%), and most expressed fear of deportation (89%).  Even though more than half 

of respondents (77%) actively respond to unfair treatment (try to do something/talk to other peo-

ple about it) they experienced discrimination.  Participants experienced discrimination primarily 

when getting services at a store or restaurant (44%), on the street or in a public setting (42%), at 

school (31%), getting hired (24%), at work (22%), getting medical care (22%), and getting housing 

(18%). 

Parents also participate in training and social services programs. A summary of the participation in 

social programs is presented in Table 2.  Some of the parents participated in training programs, 

such as English, ESL (44%), job training (29%), GED (29%), and citizenship classes (12%), but 29% 

of the parents did not participate in any training programs.  Parents also utilized social programs, 

such as free or reduced price school meals (52%), Supplemental Nutrition Assistance Program 

(SNAP) (24%), Medicaid/Oregon Health Plan (OHP) (55%), Women, Infants, and Children (WIC) 

(40%), as well as others services (24%), which included Temporary Assistance for Needy Families 

(TANF), disability insurance, unemployment insurance, social security, low income housing, general 

assistance/welfare, and legal services.  Twenty-one percent of the parents did not utilize any of the 

social programs previously listed. 

In addition to demographic data and information regarding participation in social programs, data 

was also collected on parents’ property ownership in and outside of the United States (see Table 2).  

In the United States, 34% of parents own a house or a car/truck (47%). Few own a business (5%), a 

mobile home (5%), or a plot of land (2%). Thirty-five percent of participants do not own any prop-

erty in the United States.  Outside the United States 28% of participants own a plot of land, or a 

house (19%) and a few own a car/truck (11%), or other types of property (2%). Forty-two percent 

of participants do not own property abroad.  


13 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Table 2. Social Programs Participation and Property Ownership among Latino Families, Edu-

cational Equity among Latinos in Corvallis, May-August 2012 (n=47). 

                          Number of  
                          respondents  
        n (%)     n (%)*  
Training Programs       41(87) 
 English, ESL    18(44) 
 Job Training     12(29)     
 GED       12(29) 
 Citizenship classes      5(12) 
 None     12(29)    
Social Programs        42(89)  
 Free or reduce price school meals  22(52) 
 SNAP     10(24)  
 Medicaid/OHP    23(55) 
 WIC     17(40) 
 Other†     10(24) 
 None        9(21) 
Property ownership in the USA      43(91) 
 A plot of land       1(  2) 
 House     15(34) 
 Mobile home       2(  5) 
 Car/truck     20(47) 
 Business       2(  5) 
 None     15(35) 
Property ownership outside the USA                     36(77) 
 A plot of land    10(28) 
 House       7(19) 
 Mobile home      1(  2) 
 Car/truck       4(11) 
 Other       1(  2 ) 
 None     17(42) 
 
* Indicated when number of respondents is smaller than the full sample (n=47). 
† Other includes TANF (Temporary Assistance for Needy Families), disability insurance, unemployment insurance, 
social security, low income housing, general assistance/welfare, and legal services.  
 

Students in middle and high school also participated in focus groups and completed the first page of 

the demographic survey (see Table 3).  The average age was 14 years and 60% (n=9) were female. 

The grade of the participants ranged from 43% in 7th grade (n=6), 29% in 9th grade (n=4), 21% in 

10th grade (n=3), and 7% in 11th grade (n=1).  Eighty percent of the students were born in the 

United States (80%), and have an average of 11.7 years living in the United States.  Almost two 

thirds of students are more acculturated (60%); while less than half (46%) fear deportation.  The 

majority of the students (93%) reported responding to unfair treatment (try to do something/talk 

to other people about it) according the Krieger discrimination scale.  Students experienced discrimi-

nation getting services at a store or restaurant (13%), on the street or in a public setting (33%), at 

school (27%), getting hired (7%), at work (7%), getting medical care (20%).  


14 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Table 3. Socio-Demographic Profile of Latino Students, Educational Equity among Latinos in 
Corvallis, May-August 2012 (n=15). 

                         Number of  
                         respondents  
                                     Mean (SD)  n (%)                 n (%)*  
Age (years)                                       14.1(1.9)     
Female                         9(60)   
   
Grade                       14(93) 
 7th grade                      6(43)    
 9th grade                      4(29) 
 10th grade                      3(21) 
 11th grade                       1(  7)  
Country of origin          
 Mexico                       3(20)     
 United States                                                 12(80) 
Years living in the U.S.                                          11.7(4.2)    
Acculturation      
 Less acculturated                                     6(40) 
 More acculturated                                    9(60) 
Having fear of deportation      
 Yes                                      7(46) 
 No                                      8(53) 
Response to unfair treatment (discrimination)   
 Engaged                                                14(93) 
 Passive                                      1(   7) 
Experience discrimination                                      6(40) 
 Getting services in a store or restaurant                                   2(13) 
 On the street or in a public setting                                    5(33)   
 At school                                       4(27) 
 Getting hired or getting a job                                     1(  7) 
 At work                                        1(  7) 
 Getting medical care                                      3(20) 
 Getting housing                                       1(  7)   
  Getting credit, bank loans, or a mortgage                   1(  7) 
 From the police or in the courts                                     2(13) 
 

* Indicated when number of respondents is smaller than the full sample (n=15).  


15 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

3.2. Qualitative Results 

The parent and student focus groups, community forum, and key  informant interviews asked simi-

lar questions (with small changes depending on the subgroup, e.g. Latino youth, adults) in the fol-

lowing topic areas: 1) Latino families’ experiences living in Corvallis; 2) Parent and student experi-

ences with the Corvallis schools; 3) Basic needs that interfere with the academic success of Latino/a 

students; 4) Existing resources in the schools; and 5) Current needs to improve the academic 

achievement and school experiences of Latino families.  Overwhelmingly, Latino parents participat-

ing in the discussion highlighted the need for more resources within the local schools and the 

broader community. The middle and high school students echoed these concerns by elaborating on 

personal experiences that highlighted the need for more cultural awareness and support. Key  in-

formants discussed the current efforts to engage Latinos and provide resources, but also acknowl-

edged the challenges faced. The following discussion elucidates the qualitative themes that emerged 

with key quotes from all of the participant groups—Latino parents, Latino middle and high school 

students, and educators/administrators as key  informants. 

Qualitative Themes and Key Quotes 

Living in Corvallis 

Participants were asked if they considered Corvallis as a good place to live, specifically for Latino 

families.  All the participants agree that in general Corvallis is a good place to live.  Although they 

agree that Corvallis is an expensive city, participants specifically like that Corvallis is safe for their 

children.  They also believe because Corvallis is small town, the Latino community know each other, 

which provides some level of support almost as if the community is their extended family.  Alt-

hough, in general, parents believe Corvallis is a good place to live, there are concerns of lack of safe-

ty because of their immigration status. This is particularly true with regard to their not being able to 

obtain driver licenses and fear of discrimination from law enforcement. 

It is a small town, the Latino community knows each other, it’s a safe place and you see less crime than 

in places like Salem or Eugene. It is quiet and I like that my children will grow up here. –Latina mother 

Key  informants also believe that Corvallis is a relatively good place for Latinos to live. Free public 

transportation, safety, high educational levels were among the most salient characteristics. Howev-

er, they also pointed out that Corvallis could be a difficult place if one is not from the “majority 

group”: White, high income and high educational levels. This socio-economic gap makes it difficult 

for low-income, Latino families to thrive because the majority does not necessarily “understand 

what it means to be poor in Corvallis”. Hence, Latino parents are advertently or inadvertently mar-

ginalized from mainstream discussions. A key  informant exemplified this paradox: 

They like what’s Mexican but not THE Mexican. –Key  informant 

In other words, it is one thing to “embrace” Mexican culture and a different thing to “engage” in a 


16 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

dialogue across cultural and socio-economic boundaries that may transform local systems, includ-

ing education.  

Parents and Student Experiences with the Corvallis School District 

Parents are satisfied with many programs that the Corvallis School District offers for their children, 

especially the Dual Language Immersion program. Parents believe being bilingual is an essential 

part of their children’s education. 

I think is a good idea to have both languages because children are learning an academic 

Spanish and not a bad one.  I no longer have young children, but I wanted to continue…the 

ones that learn more languages have more skills. –Latino father 

Similar to Latino parents, key  informants highlighted the expansion of bilingual education as a sign 

of progress and commitment by the school district. Dual Immersion programs validate language, 

culture; and make schools more accessible, comfortable. –Key  informant 

They can see the increase in academic achievement and parental involvement among Latino fami-

lies since the implementation of the Dual Immersion Programs in Lincoln and Garfield schools. 

Although parents expressed satisfaction with many of the programs and believe the services and 

resources within the Corvallis School District have improved, there are still areas that need addi-

tional attention to improve the experiences of Latino students and parents.  Likewise, key  inform-

ants expressed their concern for the limited bilingual/bicultural infrastructure outside of these two 

schools. The students participating in the focus groups were happy with their schools, but they 

believe that students, parents, and schools needed to come together to address challenges and im-

prove the educational experiences of Latino families. 

Parents shared various experiences where the Corvallis Schools District did not meet their needs.  

Parents identified four key areas that they believe need additional attention from school adminis-

trators and teachers: 1) Teacher/Parent Communication, 2) Bilingual/Bicultural Staff, 3) Unequal 

Treatment of Latino Students and Parents, and 4) Quality of Food and Transportation.  

1. Teacher/Parent Communication and Engagement  

My son had problems with math…the teachers didn’t tell me anything until it was about time 

to go on vacation. We went to the conferences, but they didn’t tell us anything until two weeks 

after. We even left our phone number, but they never called us. –Latina mother 

Although parents acknowledge that teachers have many students and it is also the parents’ respon-

sibility to be involved, there is still a lack of communication from teachers.  Parents perceive a lack 

of communication and information when placing children in programs for English Language Learn-

ers.  Often parents were asked to sign forms without an explanation of the advantages or disad-

vantages of a specific program. 


17 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

They just ask you to sign forms without explaining the advantages or disadvantages. Some-

times they get uncomfortable when we ask about our children. They see that you are Latino 

and they look at you like saying why are you asking questions? –Latina mother 

Overwhelmingly, parents believe that the lack of communication between parents, teachers, and 

administrators is an important issue that needs to be addressed to improve the experiences of Lati-

no families in all of the schools within the Corvallis School District.  While some may attribute the 

challenges in teacher/parent communication to be related to the lack of bilingual staff, parental 

engagement seems to be an issue even at the two dual immersion schools. One key  informant em-

phasized that the presence of the dual language program was not enough and more intentional 

efforts must be made to engage parents. 

We forget the importance of talking to people…we don’t do it because it is time consuming. -

Key  informant. 

For Latino parents, having teachers, counselors, and administrators available to talk to can make a 

difference in the level of parental engagement. Opening spaces for Latino parents to engage with the 

educational system, by themselves and with non-Latino parents, are important steps. Otherwise, 

schools run the risk of dismissing a considerable segment of  families whose voices may get lost 

amongst the demands of a large educated parent population, and sending the message that you 

(Latinos) are not that important.-Key  informant 

2. Bilingual/ Bicultural Staff 

The connection between Latino family engagement and bilingual/bicultural staff (including teach-

ers and counselors) and support was made clear as even the adolescents that participated in focus 

group articulated this point.  Students felt that many times their parents did not get involved in 

school because of the lack of bilingual information.  Their parents do not have enough information 

on grading systems, scholarships, college, and careers.  

No bilingual help and/or translation; it made it hard for my parents to participate. I started to 

do badly in school and my parents started to get involved again. They have a parents meeting 

once every month.- High school student 

The student alludes here to the Spanish PTO meetings, which have been instrumental in greater 

Latino parent involvement. Overall, students were happy with their schools, but they believe that to 

improve the educational experiences of Latino families; students, parents, and schools need to come 

together. Parents should get more involved, and schools should improve support and resources 

available in Spanish for parents (e.g. bilingual counselors, teachers, and administrators).  

At schools like…they told me if you want help with your children in Spanish, move to another 

school.-Latina mother 


18 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Generally, parents were content with the bilingual/bicultural services available in schools like Gar-

field and Lincoln, but also think it is important to expand these services to other schools in the dis-

trict, as well as to areas such as counseling and special education.  If children are not enrolled at 

these schools, parents do not have access to bilingual/bicultural staff. The lack of access to bilin-

gual/bicultural staff makes it more difficult for parents to get involved in their children’s schools. 

I would like to talk about special education. I have a child in that program and nobody speaks 

Spanish. When he was at Garfield, the teacher tried to explain things to me but sometimes I 

didn’t understand her. I always have to wait until they send me a letter and I find someone to 

translate. My husband is the only one who attends the meetings. I stay home because I don’t 

understand. –Latina mother 

3. Unequal Treatment of Latino Students and Parents  

One of the main concerns conveyed by Latino parents is the discrimination and unequal treatment 

experienced by both students and parents. For example, when discussing the discipline methods at 

schools one mother said, the consequences are worse depending on your ethnicity and race.  We are 

labeled.  Student focus groups also identify issues with discrimination, as this student’s perspective 

demonstrates. 

They could change some (one) of the bus drivers. He’s a racist. I don’t like him. He only picks 

on the Mexican kids. I don’t see him pick on American kids.  He only gives citations to Mexican 

kids.-Middle school student 

In addition, many participants shared examples of Latino parents being treated differently when 

interacting with school administrators.  This mother articulates the dynamics that further distance 

Latino families and can lead to their voices remaining unheard and their needs unmet. 

What we need is more attention for the Latino families. I have seen that Caucasian parents get 

whatever they need, and teachers are on their side and pay attention to their needs. When a 

Latino parents goes all they say is come back tomorrow I don’t have time right now, they put 

us aside…We need more attention for the Latino families.-Latina mother 

4. Quality of  Food and Transportation 

Lastly, parents also expressed an important concern over the access to transportation and quality of 

food at the schools.  Many parents worry that their children do not have access to school buses, 

which creates difficulties getting to school especially during times of bad weather.  They also have 

concerns with the safety of the school buses as some of their children have experienced violence 

and discrimination when utilizing the school bus.  In addition, parents have received complaints 

from their children regarding the school food being burned, hard, moldy, or expired. 

Another thing that I don’t like is the bus. There is no supervision. Once, my older child got beat 

up in the bus. I went to the school and complained.  They told me they were going to talk to the 

other child’s parents, but they never did anything. –Latina mother                                           


19 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Basic Needs Interfering with Academic Achievement  

All of the participant groups referenced major issues interfering with the academic achievement of 

children relating to poverty, immigration status, and discrimination.  Key  informants pointed out 

the influence of household poverty on their children’s educational outcomes: 

Economic needs generate instability, family crises and conflicts among these families, particu-

larly those with a trajectory of poverty, even from their country of origin.-Key  informant 

Key  informants also articulated how they might be specifically cognizant of economic realities of 

low-income families when considering programs aimed at fostering engagement. 

Even when programs are ‘free’, families still need to figure out transportation, food, work 

schedules, and other basic necessities…we are not supporting the rest of the family. -Key  in-

formant 

However, the Latino youth interviewed generally did not feel that understand how these economic 

realities impact their everyday lives and ability to focus academically. 

Helping family, more responsibilities at home. It is not just going home and doing homework- 

High school student 

The combination of immigration status and poverty translate to a constant state of instability. 

Things can change at a moment’s notice.-Key  informant 

The current immigration laws prevent parents from obtaining driver licenses and adequate housing, 

and in turn increases fears of deportation.  The inability to obtain driver licenses prevents parents 

from driving their children to school and after-school activities or forces them to drive without a 

driver license and insurance.  Many times fear of deportation and discrimination also prevent indi-

viduals from complaining to proper authorities if their housing is not adequate. 

 I worry that I will get deported and my children will be alone. The majority of the people are 

worried and it affects our children. It starts to create distrust and fear in them. In my case , it 

really affected my children when my husband was detained by immigration. –Latina mother 

Immigration status not only affects parents, but it also affects students. One mother said Do not 

deport us.  I’m preoccupied that my children are left alone; I have to be alert and be thinking of some-

body who can take care of them. Another mentioned how my husband’s detention and deportation 

really affected my children, my daughter in particular.  The immigration status of students and their 

parents greatly limits their future educational opportunities and motivation to do well in school. 

The stress created by issues related to  immigration status has a significant effect on the academic 

achievement of Latino students (Gandara and Contreras 2009; Chavez, Lopez et al. 2012). 

 


20 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Existing Resources 

I would like to see more workshops on parenting; on how parents can support their children.-

Latina mother 

Parents acknowledge that there are existing resources that have improved their parenting skills 

and enhanced their school involvement.  Parents participated in workshops that were sponsored by 

Casa Latinos Unidos de Benton County (CLUBC), the Benton County Health Department, and 4-H, as 

well as workshops at Garfield and Lincoln.  At the same time parents believe that more workshops 

and information are needed, especially once students are in middle and high school.  Parents need 

additional information on scholarships, college, and careers in order to continue supporting their 

children’s educational experiences. 

Key  informants mentioned that Latino parents’ involvement has increased at Parent Teacher Or-

ganizations at Lincoln and Garfield where there has been more bilingual/bicultural support. How-

ever, such support/participation spaces are very limited to non-existent in middle school or high 

school. Various organizations, such as CLUBC, 4-H, Corvallis Environmental Center, Benton County,  

Osborn Aquatic Center, Boys and Girls Club,  and free/reduced lunch are important resources for 

Latino families. 

Current Needs  

Key  informants agree that more work is needed to prepare parents as advocates of their children’s 

educational experience, without regard to their immigration or socio-economic status. 

Such work will happen only when the school system invests in knowing these families, their hopes 

and challenges.  Moreover, key  informants consider that strengthening parental involvement needs 

to be matched by a sustained effort to increase bilingual/bicultural capacity across the school sys-

tem. One way to strengthen the interactions between Latino families, local schools, and the broader 

community was suggested by parents who expressed the need for a Welcome Center or Centro de 

Bienvenida in Corvallis, similar to the one in Albany. This center would serve as the primary liaison 

between parents and the school system.  Creating a central place and contact for Latino families 

would help to disseminate information on community resources and further organize and unite 

advocacy efforts.  For example, key  informants identified the lack of mental health support for 

children and youth within the school system and the broader Corvallis community as a current 

need.  This type of center could create a space for advocacy regarding these critical issues thereby 

contributing to the elimination of the achievement gap. 

Both Latino parents and key  informants identified accessible and affordable early childhood educa-

tion as a current need given the limited options for low-income preschool-age children have in 

Corvallis. 

One of the biggest challenges is to prepare our children before they start kindergarten…Head 

Start has a very small enrollment, private preschool is too expensive.-Key  Informant 


21 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Parents also expressed the need for affordable prekindergarten programs, as well as after school 

programs for their children.  One Latino parent said: Just give me an a price that is more affordable. I 

don’t care if you charge a little bit, but let my kids participate. 

Lastly, one of the most urgent priorities of Latino parents and also mentioned by key  informants, is 

the ability to obtain driver licenses.  For these parents, relatively simple tasks (e.g. going to work, 

taking children to school, driving to the grocery store) can become stressful and even life-changing 

situations.  

4. Conclusions and Recommendations 

Education is about inspiring…kids get in trouble when they don’t dream; they think  

‘I’m going to work in the fields like my dad so what’s the point of finishing high school?  

  I can’t go to college. – Key  informant 

What’s needed? Pay a little more attention to Latino families. I have seen that with the other 

parents for whatever issue the teacher takes their side, takes care of them. When a Latino 

comes they say ‘come tomorrow because I don’t have time today’. We feel like they are pushing 

us to the side…then we don’t come back. – Latino mother 

I have two children in the schools…I’ve had good experiences. Preschool was English-only. My 

son was the only Latino and I was getting worried. He started elementary school in the Dual 

Immersion program. It was wonderful. My daughter is also doing very well. She knows both 

languages now. They have excellent teachers. The school even won a prize this year!– Latino 

father 

Educational attainment is a major source of inequality for Latinos at the local, state, and national 

levels. Casa Latinos Unidos de Benton County (CLUBC) in consultation with the Corvallis School 

District conducted a formative evaluation of educational expectations, experiences, and future di-

rections among Latino parents, students, and educators in Corvallis. The evaluation found that: 

 Latino students and parents experience discrimination at school or work, at stores or res-

taurants, in public settings, or when getting medical care. 

 Fear of deportation is markedly present for Latinos in the community, primarily among 

parents (89%). Although the majority of Latino students are U.S. citizens (80%), almost half 

(46%) were also afraid of deportation. 

 Parents and key  informants agree that preserving bilingualism is essential for Latino stu-

dents. However, there is limited bilingual/bicultural infrastructure beyond Lincoln and 

Garfield schools. 

 Parents expressed the need for a Welcome center or Centro de Bienvenida in Corvallis, 


22 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

similar to the one in Albany. This center would serve as the primary liaison between par-

ents and the school system. 

 Both parents and key  informants expressed concern about the limited and costly options 

for preschool education. Despite strong evidence on the importance of early childhood 

education as a predictor of future success (Campbell, Ramey et al. 2002; Heckman 2006; 

Campbell, Wasik et al. 2008; Pungello, Kainz et al. 2010), Latino parents in particular, and 

low-income parents more generally, have very few options in our community to prepare 

their young children for academic life. 

 On the other end of k-12 education, Latino children also face various challenges to pursue 

higher education, such as lack of timely preparation, affordability, and immigration status. 

In a study in the Northwest, an undocumented student spoke about her improved career 

prospects as a consequence of the new law in Washington State: 

I’ve always known I wanted to be a nurse. My brother couldn’t go to college, so he is 

working in construction now instead…I can go because I learned how to apply and get 

financial aid. And now that in-state tuition is available we can afford it. My brother wants 

to go back some day. (Northwest Federation of Community Organizations 2006)  

The vast majority of second-generation youth are increasing their education and improving their 

occupational opportunities. They learn the country’s language and culture, but factors such as pa-

rental human and social capital, family type, and mode of incorporation play an important role in 

integrating either to the middle class or the “marginalized, and largely racialized, population at the 

bottom of the society” (Portes and Fernandez-Kelly 2008). Successful immigrant stories remind us 

that creating opportunities for immigrant students to achieve success will provide a broader social 

benefit (Quinones-Hinojosa 2007; Carrillo 2009; Dunn 2009). 

In light of these findings, the assessment team recommends: 

1. The School District and the broader Corvallis community must  send a clear message and 

establish programs to eliminate discrimination of Latino families. 

2. Local authorities should make clear to their Latino neighbors that enforcing immigration 

law is not part of their agenda. 

3. The local community should support measures to create a safe environment among all 

residents.  The message should be that Latino families are welcomed in our community, 

and their contributions valued, regardless of their socioeconomic or immigration status. 

The community should also support statewide efforts to reinstate driver’s licenses for un-

documented Oregonians (Oregon Latino Agenda for Action 2010). 

4. A  Welcome Center or Centro de Bienvenida can be a good step towards : 1) addressing a 

range of school and other social concerns; 2) providing referrals and services to  students 


23 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

and families in need; and 3) supporting low-income families. 

5. The school district and the community at large need to expand and make more affordable 

access to early childhood education to prepare children for school. The literature shows 

that for many Latino children, the “achievement gap” begins before a child begins school; 

hence, pre-school programs are crucial to enhancing their ability to succeed in school 

(Reardon & Galindo, 2009; Magnuson, Meyers et al., 2004). 

6. Systems need to be created so schools and parents can support and encourage Latino chil-

dren to finish their high school education and pursue higher education. This can be done 

through workshops for parents, dissemination of appropriate information, and improved 

career counseling. 

7. Schools must expand bilingual/bicultural infrastructure across the school system by hiring 

bilingual/bicultural teachers, counselors, administrators and staff.  Latino parental engage-

ment, such as that reported at Lincoln and Garfield schools, should be supported at the 

middle and high school levels in our community. 

8. The district needs to ensure that Latino and other minority parents/community leaders 

have opportunities to participate in the budgeting process and other decision making ven-

ues.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


24 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

 

References 
 

Campbell, F. A., C. T. Ramey, et al. (2002). "Early Childhood Education: Young Adult Outcomes From 
the Abecedarian Project." Applied Developmental Science 6(1): 42-57. 

Campbell, F. A., B. H. Wasik, et al. (2008). "Young adult outcomes of the Abecedarian and CARE early 
childhood educational interventions." Early Childhood Research Quarterly 23(4): 452-
466. 

Carrillo, C. (2009). Determined To Succeed: Mario Magan a inspires young Latinos to make a differ-
ence Terra: A World of Research & Creativity at Oregon State University. 

Chavez, J. M., A. Lopez, et al. (2012). "Sufren Los Nin os: Exploring the Impact of Unauthorized Immi-
gration Status on Children's Well-Being." Family Court Review 50(4): 638-649. 

DeGarmo, D. S. and C. R. Martinez (2006). "A Culturally Informed Model of Academic Well-Being for 
Latino Youth: The Importance of Discriminatory Experiences and Social Support." Family 
Relations 55: 267-278. 

Dunn, M. (2009). Once a migrant farmworker, and now a Discovery astronaut. The Philadelphia 
Inquirer. Philadelphia, PA. 

Fix, M. E. and W. Zimmermann (1999). All Under One Roof: Mixed-Status Families in an Era of Re-
form. Washington, D.C., The Urban Institute. 

Gandara, P. C. and F. Contreras (2009). The Latino education crisis : the consequences of failed so-
cial policies. Cambridge, Mass., Harvard University Press. 

Heckman, J. J. (2006). "Skill Formation and the Economics of Investing in Disadvantaged Children." 
Science 312(5782): 1900-1902. 

Kao, G. and M. Tienda (2005). Optimism and Achievement: The Educational Performance of Immi-
grant Youth. The new immigration: an interdisciplinary reader. M. M. Sua rez-Orozco, C. 
Sua rez-Orozco and D. Qin-Hilliard. New York, Routledge: 331-344. 

Krieger, N., K. Smith, et al. (2005). "Experiences of discrimination: Validity and reliability of a self-
report measure for population health research on racism and health." Social Science & 
Medicine 61(7): 1576-1596. 

Marin, G., F. Sabogal, et al. (1987). "Development of a Short Acculturation Scale for Hispanics." His-
panic Journal of Behavioral Sciences 9(2): 183-205. 

Martinez, C. R., Jr., D. S. DeGarmo, et al. (2004). "Promoting Academic Success Among Latino 
Youths." Hispanic Journal of Behavioral Sciences 26(2): 128-151. 

Magnuson, K. A., M. K. Meyers et al. (2004). "Inequality in Preschool Education and Readiness." 
American Educational Research Association 41(1): 115-157. 

Michael, Y., S. Farquhar, et al. (2008). "Findings from a Community-based Participatory Prevention 
Research Intervention Designed to Increase Social Capital in Latino and African American 
Communities." Journal of Immigrant and Minority Health 10(3): 281-289. 

Northwest Federation of Community Organizations (2006). In Our Own Words: Immigrants’ Experi-
ences In The Northwest. Seattle, WA, Author: 40. 

Oregon Latino Agenda for Action (2010). One United Voice - Una Voz Unida: Summit Report. Port-
land, OR, Portland State University - Multnomah County Health Department: 16p. 

Portes, A. and P. Fernandez-Kelly (2008). "No Margin for Error: Educational and Occupational 
Achievement among Disadvantaged Children of Immigrants." The ANNALS of the Ameri-
can Academy of Political and Social Science 620(1): 12-36. 

Pungello, E. P., K. Kainz, et al. (2010). "Early Educational Intervention, Early Cumulative Risk, and 
the Early Home Environment as Predictors of Young Adult Outcomes Within a High-Risk 
Sample." Child Development 81(1): 410-426. 


25 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Quinones-Hinojosa, A. (2007). "Terra Firma -- A Journey from Migrant Farm Labor to Neurosur-
gery." N Engl J Med 357(6): 529-531. 

Reardon, S. F. and C. Galindo (2009). " The Hispanic-White Achievement Gap in Math and Reading in 
the Elementary Grades." American Educational Research Journal 46(3): 853-891. 

Salazar, L. F., R. A. Crosby, et al. (2006). Qualitative Research Strategies and Methods for Health 
Promotion. Research Methods in Health Promotion. R. A. Crosby, R. J. DiClemente and L. 
F. Salazar. San Francisco, CA, Jossey-Bass: 150-198. 

 

Notes 

1. A recent, Oregon-produced documentary called “Papers the Movie: Stories of Undocument-
ed Youth” (www.papersthemovie.com) describes the challenges undocumented youth face 
when they turn eighteen, particularly their inability to pursue higher education. 

2. There have been four attempts in Oregon to pass legislation on this issue. In 2009, House 
Bill 2939 had a House Education Committee public hearing and was “in committee upon 
adjournment” on June 29, 2009.  

3. Data presented are the average of three years of SWS data (2007, 2008, 2009). For instance, 
we could say that on average, 12.5% of Latino 6th graders missed school due to feeling 
unsafe. For more information on the Student Wellness survey, visit: http://
www.oregon.gov/oha/amh/pages/student-wellness/index.aspx 

 

  


26 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Appendix 1: Community Forum / Focus Group 

Hello, my name is _____, and we are assessing educational expectations, experiences, and future 
directions among Latino parents and students in Corvallis. I’d like to ask you for your help by an-
swering a few questions regarding your experiences with local schools, and your expectations and 
recommendations for improving the educational experience of Latino children and youth in our 
area.  

Your participation in this forum should take about 45 minutes. 

Your opinions will be strictly confidential. We will not record your name. Also, your participation is 
completely voluntary. You are free to not answer any questions you may find objectionable, and 
may withdraw from this discussion at any time, just by letting me know you would not like to con-
tinue any further. 

Are there any questions that I can answer before we begin? 

Let’s start with a general question:  

 1.  Do you consider Corvallis a good place to live? Please explain 

Now let’s talk about your experiences with local schools: 

 2.   In general, what has been your experience with Corvallis schools? 

  A. What do you like the best? What do you like the least? 

3.   Are there basic family, child, and youth unmet needs, which may affect Latino student’s 
educational attainment? Probe: housing, transportation, safety, parents’ employment, im-
migration status, etc. For middle & high school students/parents: teen pregnancy? 

Now let’s talk about expectations and recommendations: 

4.   What would it take for parents to be more involved in schools? (e.g. school PTO, inter-
preters, bilingual/bicultural staff) 

 5.   How could schools better support Latino students? Parents? 

6.   How could schools better support Latino families to address unmet needs that affect 
their children’s educational attainment? 

a.   Are there other organizations that could support Latino families with these 
issues?  

Are there any other comments or questions?  

Thank you for your participation. 


27 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Appendix 2: Key-informant Interview 

Hello, my name is _____, and we are assessing educational expectations, experiences, and future 
directions among Latino parents and students in Corvallis. I’d like to ask you for your help by an-
swering a few questions regarding your perceptions regarding Latinos’ experiences with local 
schools, and your recommendations for improving educational outcomes for Latino children and 
youth in our area.  

Your participation in this interview should take about 30 minutes. 

Your opinions will be strictly confidential. We will not record your name. Also, your participation is 
completely voluntary. You are free to not answer any questions you may find objectionable, and 
may withdraw from this discussion at any time, just by letting me know you would not like to con-
tinue any further. 

Are there any questions that I can answer before we begin? 

Let’s start with a general question:  

7.  Do you consider Corvallis a good place to live for Latino families? Please explain 

Now let’s talk about your experiences with local schools: 

8.  In general, what is your perspective regarding the educational experience for Latino 
families in Corvallis schools? 

a.  What are the strengths? What are the weaknesses? Probe: areas for improve-
ment? 

9.  Are there basic family, child, and youth unmet needs, which may affect Latino student’s 
educational attainment? Probe: housing, transportation, safety, and parents’ employment. 
For middle & high school students/parents: teen pregnancy? 

Now let’s talk about expectations and recommendations: 

10.  What would it take for parents to be more involved in schools? (e.g. school PTO, inter-
preters, bilingual/bicultural staff) 

11.  How could schools better support Latino students? Parents? 

12.  How could schools better support Latino families to address unmet needs that affect 
their children’s educational attainment? 

a. Are there other organizations that could support Latino families with these 
issues?  

Do you have any other comments or questions?  

 

Thank you for your participation. 


28 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Appendix 3: Student Focus Group 

Hello, my name is _____, and we are assessing educational expectations, experiences, and future 
directions among Latino parents and students in Corvallis. I’d like to ask you for your help by an-
swering a few questions regarding your experiences with local schools, and your expectations and 
recommendations for improving the educational experience of Latino children and youth in our 
area.  

Your participation in this forum should take about 45 minutes. 

Your opinions will be strictly confidential. We will not record your name. Also, your participation is 
completely voluntary. You are free to not answer any questions you may find objectionable, and 
may withdraw from this discussion at any time, just by letting me know you would not like to con-
tinue any further. 

Are there any questions that I can answer before we begin? 

Let’s start with a general question:  

13.  Do you consider Corvallis a good place to live? Please explain 

Now let’s talk about your experiences with local schools: 

14.  In general, what has been your experience with Corvallis schools? 

a.  What do you like the best? What do you like the least? 

15.  Are there basic family, child, and youth unmet needs, which may affect Latino student’s 
educational attainment? Probe: housing, transportation, safety, parents’ employment, im-
migration status, etc. For middle & high school students/parents: teen pregnancy? 

Now let’s talk about expectations and recommendations: 

16.  What would it take for your parents to be more involved in schools? (e.g. school PTO, 
interpreters, bilingual/bicultural staff) Why don’t they get involved?  

17.  What is your experience in school? Changes? How could school be more supportive? 
How could schools better support Latino students? Parents? 

18.  How could schools better support Latino families to address unmet needs that affect 
their children’s educational attainment? 

a.  Are there other organizations that could support Latino families with these 

issues?  

Are there any other comments or questions?  

 

Thank you for your participation. 


29 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

Appendix 4: Socio-Demographic Survey 

In the following questions, unless it says otherwise, please circle one of the numbers that best repre-
sents your answer. Please remember that this questionnaire is confidential. In other words, none of 
this information will be used to identify you personally.   

1. ¿In which country were you born? 
_________________ 

2. How many years have you lived in the United 
States? _________________ 

3. What is your sex? __ Female  __ Male 

4. What is your age (in years)? ____________ 

5. In general, what language(s) do you read and 

speak? 

a) Only Spanish 
b) Spanish better than English 
c) Both Equally 
d) English better than Spanish 
e) Only English 
 
6. What language(s) do you usually speak at 
home? 

a) Only Spanish 
b) Spanish better than English 
c) Both Equally 
d) English better than Spanish 
e) Only English 

7. In which language(s) do you usually think? 

a) Only Spanish 
b) Spanish better than English 
c) Both Equally 
d) English better than Spanish 
e) Only English 
 
8. What language(s) do you usually speak with 
your friends? 

a) Only Spanish 
b) More Spanish than English 
c) Both Equally 
d) More English than Spanish 
e) Only English 

This next section is going to ask about how you and others like you are treated, and how you 

typically respond 

9. If you feel you have been treated unfairly, do 
you usually 

 a. Accept is as a fact of life 

 b. Try to do something about it 

10. If you have been treated unfairly, do you 
usually: 

 a. Talk to other people about it 

 b. Keep it to yourself 

11. To what extent have you (or someone in your 
immediate family) experienced fear of the conse-
quences of deportation? 

a. Not at all 

b. A little 

c. Some 

d. A lot 

12. Have you experienced discrimination, been prevented from doing something, or been hassled or 

made to feel inferior in any of the following situations because of your race, ethnicity, or color? 


30 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

19. In the last 2 years [LAST 24 MONTHS], have you or anyone in your household received benefits 

or used the services of any of the following social programs? [CHECK ALL THAT APPLY]: 

FOR PARENTS ONLY:  

  Yes No If YES, how many times did this happen? 
(write the corresponding number) 
1 =Once  2 =Two or three times 3 =Four or 
more times 

a. At school?       
b. Getting hired or getting a job?       

c. At work?       
d. Getting housing?       

e. Getting medical care?       
f. Getting service in a store?       
g. Getting credit, bank loans, or a mort-
gage? 

      

h. On the street or in a public setting?       
i. From the police or in the courts?       

13. During your childhood you lived: 

a) Only in Latin America (Me xico, Central 
America, etc.) 

b) Primarily in Latin America. 
c) In Latin America and the United States 

equally 
d) Primarily in the United States 
e) Only in the United States 
 

14. What was your family’s total income last year 
(in 2011)? 

a) Less than $7,500 
b) $7,500 - $12, 499 
c) $12,500 - $17,499 
d) $17,500 - $24,999 
e) $25,000 or more 
 

a) (TANF) Temporary assistance for needy 
families 

b) Food stamps (SNAP) 
c) Free or reduced priced school meals 
d) Disability insurance 
e) Unemployment insurance 
f) Social Security 
g) Low income housing 
h) Medicaid/ Oregon Health Plan 
i) WIC 

j) General assistance/welfare 
k) Legal Services? 
l) Other: ________________________ 
m) Don’t know 
n) None 


31 

 

Educational Equity among Latinos in Corvallis: A Formative Evaluation  

Casa Latinos Unidos 

20. Do you own or are you buying any of the 

following items in the U.S.? [CHECK ALL THAT 

APPLY]: 

 
a) A plot of land 
b) A house 
c) A mobile home 
d) A car/truck 
e) A business 
f) Other: _____________ 
g) None 

21. [ONLY FOR THOSE BORN OUTSIDE THE 
U.S.A.] ...And in your home country, do you own 
or are you buying any of the following items? 
[CHECK ALL THAT APPLY]: 
 
a) A plot of land 
b) A house 
c) A mobile home 
d) A car/truck 
e) A business 
f) Other: _____________ 
g) None 

22. In what type of living quarters do you live now (housing structure at this location)? [MARK ON-

LY ONE] 

a) Single-family home (detached) 
b) Apartment or duplex  
c) Mobile home  
d) Dormitory or barracks  
e) Without shelter, “homeless” (includes sleeping in a car) 
f) Other: _____________ 
 
23. How many people live there? ____________ 

24. Are you? 

a) Married or living with a partner  
b) Single   
c) Other: ______________ 
 
That is all. Thank you for filling out this questionnaire  


 

128 SW Ninth St Corvallis, OR 97333  

Telephone:541.223.5310  

www.casalatinosunidos.org 

Casa Latinos Unidos de Benton County 
Promoting Family Well-being 


