DELIVERING ON THE PROMISE

UC OPENS THE GATES TO A BRIGHTER FUTURE

At a time when higher education is leaving too many students behind, the University of California stands apart. We educate more low-income and first-generation college-going students than any other top caliber research university. The result: opportunity for thousands of the state's most enterprising young people and an upwardly mobile workforce that keeps California's economy strong.

WELCOMING ALL WHO DREAM BIG

UC ENROLLS MORE LOW-INCOME STUDENTS THAN ANY OTHER INSTITUTION OF ITS CALIBER.

Percentage of low-income students

= 100 students

SEEING STUDENTS THROUGH TO DIPLOMA, AND BEYOND

LOW-INCOME STUDENTS DON'T ONLY ENROLL AT UC — THEY SUCCEED.

78% of low-income students at UC schools earn degrees within six years, as compared with **70% of low-income students** at other highly selective public institutions.

NATIONALLY, higher education is struggling to serve these students: **Less than half of all low-income students** who enter four-year colleges and universities go on to earn degrees.

70% of UC's low-income students go on to work in California.

Within five years, their median individual income exceeds that of their families when they entered UC.

PREPARING YOUNGSTERS FOR GREATNESS

UC is at work in schools around the state to help students prepare for and apply to college, whether at UC or elsewhere.

REACH OF UC PROGRAMS FOR ACADEMIC AND COLLEGE-READINESS

We are in more than 1,000 California public schools – serving the communities that need it most.

SERVING THOSE FROM ALL WALKS OF LIFE

PROVIDING ONGOING SUPPORT

55% of California resident students **pay \$0 tuition** because of programs such as
the Blue and Gold Opportunity Plan, covering
families with incomes of \$80,000 or less.

*Low-income students are defined as those who qualify for Pell Grants, federal aid awarded to students from families with household incomes of \$50K or less.

UNIVERSITY OF CALIFORNIA

9,600 LOW-INCOME STUDENTS