[bookmark: _GoBack][image: ]
Educational achievement for tribal students
August 3, 2015 * Commentary by Vincent Armenta
At a special celebration recently, our Education Department honored and recognized our graduating tribal students who will be moving on to the next chapter in their lives.
The celebratory luncheon, held at Hotel Corque, was an event filled with a significant sense of pride and accomplishment. It’s always exciting to see our tribal youth embrace new opportunities and experiences.
According to Dr. Niki Sandoval, tribal descendant and our education director, 100 percent of our high school seniors in the Santa Ynez Valley who started their freshman year four years ago earned a diploma. Each of these graduating seniors will be attending college.
This is a significant success, given that statistics show only half of Native American students graduate high school in the United States.
Even before our former Vice Chairman Richard Gomez started an ad hoc Education Department, our tribe has had a commitment to education. Until the 1980s, however, fewer than a handful of Santa Ynez Chumash tribal members or descendants had attended college.
Those numbers have increased significantly over the years. Today, nearly 100 tribal students are currently attending colleges, universities and trade schools. And that’s because we are investing in education on an unprecedented scale.
Our tribal students are attending colleges and universities all across the U.S., and are engaged in a wide variety of academic disciplines. Over the years, tribal students have studied law, medicine, archeology, education and fine art — all pursuing their dreams in higher education.
In this past school year, 32 of our tribal students received high school diplomas or GEDs, seven received vocational/trade school certifications, four received associate’s degrees, 11 received bachelor’s degrees, and three received master’s degrees.
Dr. Sandoval works closely with our Education Committee — seven elected tribal members — who guide strategic educational investments for our tribal community. It is due to those strategic decisions that we’re able to talk about these incredible outcomes.
Thanks to Dr. Sandoval and the members of our Education Committee, our tribal students have a multitude of opportunities available to them. They can set whatever type of goals they want, and they have the support of our tribe and our Education Department to help them achieve those goals.
Congratulations to all of our tribal students who accomplished their academic goals this year.

image1.png
SitaTimes


