Contributions Impact Timeline – EDHE 6510 (Spring 2008)
	As you read and research, when you find an event of relevance to the development of Higher Education in the United States, you will post that onto this blog (at least 4). Give a brief description of the event.

	

	[image: image1.png]

	Subject: Americans with Disabilities Act passed (New)

	
	Author: Kenneth Ballom

1990: Americans with Disabilities Act passed, extending the provisions of Section 504 of the Vocational Rehabilitation Act to public and private institutions who do not receive federal funding. According to 1998 data from the National Council for Education Statistics, in 1996-97 and 1997-98, over 3,500 institutions of higher education enrolled students with disabilities ("Americans with Disabilities," n.d.; "Institutional Perspective," 1998).
	[image: image2.png]

[image: image3.wmf]
	Subject: Student Right-To-Know and Campus Security Act (New)
	

	
	Author: Kenneth Ballom
	Date: May 2, 2008 9:28 PM

1990: Student Right-To-Know and Campus Security Act passed, requiring all colleges and universities participating in Federal Student Aid Programs to disclose campus security policies, crime statistics, information on students receiving athletically-related student aid, and graduation rates. Title II, Crime Awareness and Campus Security Act was later renamed Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act in honor of the Lehigh University freshman who was raped and murdered in her dorm room in 1986 (Brubacher & Rudy, pp.404-405; "Student Right," 2003; "Complying with Cleary Act", 2005).
	[image: image4.png]

[image: image5.wmf]
	Subject: the Labor-HHS- Education appropriation bill (New)
	

	
	Author: Kenneth Ballom
	Date: May 2, 2008 9:23 PM

2007 - Both the House and Senate pass the Labor-HHS- Education appropriation bill which includes reauthorization of the No Child Left Behind Act. However, the bill is vetoed by President Bush because it exceeds his budget request. Attempts to override the veto fall short. Reauthorization (as well as much-needed changes in NCLB) appears unlikely until after the 2008 elections.

	[image: image6.png]

[image: image7.wmf]
	Subject: 1944 - The G.I. Bill officially known as the Servicemen's (New)
	

	
	Author: Kenneth Ballom
	Date: May 2, 2008 9:21 PM

1944 - The G.I. Bill officially known as the Servicemen's Readjustment Act of 1944, is signed by FDR on June 22. Some 7.8 million World War II veterans take advantage of the GI Bill during the seven years benefits are offered. More than two-million attend colleges or universities, nearly doubling the college population. About 238,000 become teachers. Because the law provides the same opportunity to every veteran, regardless of background, the long-standing tradition that a college education was only for the wealthy is broken
	[image: image8.png]

[image: image9.wmf]
	Subject: Pedagogy of the Oppressed by Paulo Freire published in 1974 (New)
	

	
	Author: Annie Downey
	Date: May 1, 2008 12:35 PM

Pedagogy of the Oppressed was published by Brazilian educator Paulo Freire. It presents his theory of how to educate impoverished and other oppressed people to help them find their power and their ability to deal critically with their situation. This theory is called critical pedagogy and it has inspired and informed the work of countless educators all over the world. Freire was expelled from Brazil in 1964 for his work at helping educate people for liberation while teaching them to read.
	[image: image10.png]

[image: image11.wmf]
	Subject: General Education in a Free Society (Red Book) published in 1945 (New)
	

	
	Author: Annie Downey
	Date: April 28, 2008 2:28 PM

The Red Book was written by a committee of Harvard faculty, with most of the content written by John Finley, professor of Greek Literature. It as one of many studies of university curriculum inspired by WWII. It was special, however, because it was extraordinarily thoughtful, idealistic, and comprehensive. The report covered the role of higher education in the continuation of democracy. The authors did not belabor any one course offering, but rather gave recommendations on what all of American education needed to do to prevent another catastrophe like WWII. It had far-reaching influence all through American HE.
	[image: image12.png]

[image: image13.wmf]
	Subject: General Education (New)
	

	
	Author: Mildred Bynum
	Date: April 28, 2008 3:52 AM

Arthur Cohen states that there existed a calling "for an integrated curriculum, one that would assist students in developing a framework on which to place knowledge stemming from various sources and teach them to think critically, develop values, understand traditions, respect diverse opinions" (Cohen, 1998). He also considers general education a form of holistic education.

As an example, The Human Community at James Madison University is their general education program. The program is required of all JMU students regardless of major. "The philosophy of the program promotes the cultivation of habits of the mind and heart that are essential to informed citizens in a democracy and world community. The program is committed to helping students develop their ability to reason and make ethical choices; to appreciate beauty and understand the natural and social worlds they live in; to recognize the importance of the past and work towards a better future" (www.jmu.edu/gened). For this program you will find the JMU General Education Council; yearly General Education Student Conference; Studies Abroad opportunities; the Liberal Education Institute; and the General Education Distinguished Teacher Award.
	[image: image14.png]

[image: image15.wmf]
	Subject: National Center for Education Statistics (New)
	

	
	Author: Mildred Bynum
	Date: April 28, 2008 3:20 AM

The National Center for Education Statistics (NCES) is housed within the U.S. Department of Education and the Bureau of the Institute of Education Science. It is the primary entity for collecting and analyzing data related to education.

On its website, www.nces.ed.gov, you can find current NCES staff; information about publications and products; surveys and programs; data tools; tables and figures; fast facts; a school, college, and library search; annual reports; articles; and, a general search box.

The National Center for Education Statistics is headed by a Commissioner for Education Statistics who is appointed by the President with the advice and consent of the Senate. The Commissioner reports to the Director of the Institute.

References

US Department of Education Principal Office Functional Statements:
http://www.ed.gov/about/offices/list/om/fs_po/ies/nces.html

	[image: image16.png]

[image: image17.wmf]
	Subject: Emphasis on Assessment Measures (New)
	

	
	Author: Michael Mills
	Date: April 27, 2008 9:00 PM

I do not know exactly when the date would be or the specific name, but I believe that the new accrediting standards will have a major impact on higher education. As universities face scrutiny from assessment committees (SACS), Learning Outcomes and Performance Measures will drastically alter the way higher education is viewed. Hopefully, this will have a positive impact on H.E. and efficiency will increase.
	[image: image18.png]

[image: image19.wmf]
	Subject: Establishment of Joliet Junior College in 1901 (New)
	

	
	Author: Eugene Frier
	Date: April 26, 2008 10:17 PM

The establishment of Joliet gave education to a wider range of people than the traditional institutions paving the way for more people to get jobs in addition to increasing adult education and workforce development services.
	[image: image20.png]

[image: image21.wmf]
	Subject: Higher Education Facilities Act (New)
	

	
	Author: Eugene Frier
	Date: April 26, 2008 10:11 PM

President Johnson approved the Higher Education Facilities Act (PL 88-204) which authorized a five-year program of federal grants and loans for construction or improvement of public and private higher education academic facilities. This gave funding for things such as: college classrooms, 25-30 new colleges per year, public libraries across the country, training personnel to teach handicapped children, expanded Federal/State vocational aid, an increase in the number of medical school graduates and much much more.
	[image: image22.png]

[image: image23.wmf]
	Subject: Clery Act (New)
	

	
	Author: Eugene Frier
	Date: April 26, 2008 9:50 PM

The "Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act" (originally known as the "Crime Awareness and Campus Security Act of 1990") requires colleges and universities to disclose campus crime information that before it was enacted many schools had been able to keep secret. It is a federal law that applies to all institutions of higher education, both public and private, in the United States which participate in federal student aid programs.

Working for the Department of Housing, this is one event that changed how we handle residential security (for the better) from that point on.
	[image: image24.png]

[image: image25.wmf]
	Subject: Spellings Report (New)
	

	
	Author: Melissa McGuire
	Date: April 25, 2008 11:41 AM

Margaret Spellings, secretary to the Department of Education, appointed a commission to review the state of higher education in the United States. In 2006, the report of the commission was released.

The commission called for improvement within higher education. It stated higher education had become so comfortable with its passed attainments that its future had become uncertain. Specifically, the report addresses issues of access to higher education, cost and affordability, financial aid, learning, transparency and accountability, and innovation.

Since its release, the "Spellings Report" has stirred much discussion, particularly in reference to financial aid and access, and is likely to guide future reform measures.
	[image: image26.wmf]
	Subject: Banning Chicano Studies in Arizona
	

	
	Author: Joshua Lively
	Date: April 18, 2008 4:34 PM

I didnt know where else to put this, but it is a pretty interesting, albeit quite disturbing, article on Arizona banning Chicano Studies at the state's high schools and univiersities. They are also trying to pass a law that would ban college student groups that have race-based criteria. It sounds like a classic form of institutional racism. Here is the article:

LA VOZ DE AZTLAN
Los Ángeles, Alta California
April 17, 2008

Arizona legislation will outlaw MEChA and Mexican-American Studies

The Appropriations Committee of the Arizona House of Representatives has approved provisions to a "Homeland Security" measure that would essentially destroy the Movimiento Estudiantil Chicano de Aztlan (MEChA) and Mexican-American study programs in the state's public schools, colleges and universities.

The anti-Mexican provisions to SB1108 were approved yesterday and the bill is now scheduled for a vote by the full House.

The provisions would withhold funding to schools whose courses "denigrate American values and the teachings of European based civilization."

One section of SB1108 would bar public schools, community colleges and universities from allowing organizations to operate on campus if it is "based in whole or in part on race-based criteria," a provision Rep. Russell Pearce said is aimed at MEChA.

Pearce is a Republican and the Chairman of the Appropriations Committee out of Mesa, Arizona.

According to Chairman Pearce, SB1108 would also bar teaching practices that "overtly encourage dissent from American values" such as Raza Studies at the Tucson Unified School District.

In addition, SB1108 mandates the State Superintendent of Public Instruction to confiscate books and teaching materials that are deemed anti-American.

Chairman Pearce said some of the teaching materials amount to "sedition" by suggesting that the current border between the United States and Mexico disappear with La Raza taking over the American Southwest.

One book that would be confiscated mentioned by Pearce is "Occupied America - A History of Chicanos" by Professor Rodolfo Acuña.
	[image: image27.wmf]
	Subject: 1954 - Brown vs. Board of Education
	

	
	Author: Matthew Park
	Date: April 17, 2008 10:28 PM

In 1954, the U.S. Supreme Court ruled that separating children solely because of their race generated feelings of inferiority; therefore separate educational facilities were inherently unequal. The case was called Brown vs. Board of Education. It was a landmark decision which challenged the concept of “separate but equal”.

This ruling was extended to higher education in 1956 by the Supreme Court in the case Florida ex rel. Hawkins vs. Board of Control. The Court’s ruling, based on the Equal Protection Clause of the Fourteenth Amendment, overturned the legalities on which segregation had rested.

The problem however, of educational segregation, remained as the Court did not specify when the schools must be desegregated. It left that issue to the local courts.
	[image: image28.wmf]
	Subject: 1915 -American Association of University Professors AAUP
	

	
	Author: Vesta Wheatley
	Date: April 17, 2008 5:40 PM

1915: American Association of University Professors founded for the purpose of ensuring academic freedom for faculty members, advancing shared governance, defining fundamental professional values and standards for higher education, and ascertaining higher education's contribution to the common good. Current membership is about 45,000, with over 500 local campus chapters and 39 state organizations (AAUP, n.d.).

Authors: Katherine Greenblatt, Hector Rodriguez, Elena Rosenberg, Joseph Salomone
Source: http://www.pages.drexel.edu/~er74/
	[image: image29.wmf]
	Subject: 1960 Kellogg Foundation - Vesta Wheatley
	

	
	Author: Vesta Wheatley
	Date: April 17, 2008 5:33 PM

1960 The W.K. Kellogg Foundation. In 1960 the Kellogg Foundation announced a series of grants to be used to establish university centers for training two-year college leaders. In all, 12 universities established junior college leadership programs.

Source: American Association of Community Colleges
http://www.aacc.nche.edu/Content/NavigationMenu/AboutCommunityColleges/HistoricalInformation/SignificantEvents/SignificantEvents.htm
	[image: image30.wmf]
	Subject: Virginia Tech Massacre
	

	
	Author: Joshua Lively
	Date: April 15, 2008 12:34 PM

16 April 2007. A mentally unstable and heavily armed student, Cho Seung Hui, goes on a rampage and kills 32 students and professors. He then kills himself.

These acts of violence put colleges and universities in situations experienced by public schools in the U.S., as seen in the Columbine shootings. Campuses across the nation developed increased security precautions, such as text message warning of emergencies to students from college administrators. Also, as seen in recent news, a number of copy-cat threats were sent to colleges as the anniversary of the massacre approached.
	[image: image31.wmf]
	Subject: Virgil Hawkins
	

	
	Author: Mildred Bynum
	Date: April 15, 2008 10:31 AM

The practice of "separate but equal" was challenged by the court case Brown v. Board of Education (1954). The ruling determined "separate but equal" was actually a practice of inequality. The ruling also inspired another case and this next ruling in turn was a breakthrough for higher education, Florida ex rel. Hawkins v. Board of Control (1956).

In this case, a prospective student by the name of Virgil Hawkins aspired to become a student at the University of Florida's law school in 1949. Although he qualified academically for admission into the school, he was denied access due to racial segregation on the part of the school. The Florida Supreme Court, in both an attempt to cater to his desire to get a law education and by consideration under the Equal Protection Clause, "could pay for his legal education in a different state or Florida would build a law school for black students" (http://www.vhfcnba.org/virgilh.htm). After the case was denied, judgment vacated, and case remanded, it was reconsidered and the U.S. Supreme Court decided Mr. Hawkins was "entitled to prompt admission under the rules and regulations applicable to other qualified candidates" (http://caselaw.lp.findlaw.com/scripts/printer_friendly.pl?page=us/350/413.html). Even though in 1958 Mr. Hawkins withdrew his application, his efforts to desegregate the University of Florida law school led to the desegregation of the entire State University System in Florida.

Other reference: Cohen, 1998, p. 183.
	[image: image32.wmf]
	Subject: Carnegie Foundation
	

	
	Author: Delores Jackson
	Date: April 13, 2008 5:12 PM

The Carnegie Foundation, founded by Andrew Carnegie in 1905, was chartered by Congress in 1906 as an independent policy and research center. The central goal of this organization is “to do and perform all things necessary to encourage, uphold, and dignify the profession of the teacher and the cause of higher education." Under the auspices of the Foundation, The Carnegie Commission on Higher Education developed asystem of rating, ranking, and describing institutional diversity among colleges and universities that is the benchmark for research in U.S. Higher education.

http://www.carnegiefoundation.org/classifications/
	[image: image33.wmf]
	Subject: The Student Personnel Point of View, 1937
	

	
	Author: Mildred Bynum
	Date: April 9, 2008 2:39 AM

Arthur Cohen says that "Student Affairs developed as a seperate catagory" and includes these aspects, which are related to administrative bureaucracy: "registrars, administrative officers, physical plant managers, alumni relations directors" (Cohen, 1998, p. 155).

In relation, as a response to the need to discuss vocational guidance and "ways and means of making available to institutions knowledge concerning students as individuals", a book called the Student Personnel Point of View, published in 1937 was received first as a report by ACE (American Council on Education) and, later adopted in 1937 by a committee established by ACE (http://www.naspa.org/pubs/StudAff_1937.pdf).
	[image: image34.wmf]
	Subject: 2001 No Child Left Behind Act
	

	
	Author: Jasiel Perez
	Date: April 8, 2008 9:01 PM

The No Child Left Behind Act of 2001 (NCLB) reauthorized the Elementary and Secondary Education Act (ESEA) -- the main federal law affecting education from kindergarten through high school. Proposed by President Bush shortly after his inauguration, NCLB was signed into law on January 8th, 2002. NCLB is built on four principles: accountability for results, more choices for parents, greater local control and flexibility, and an emphasis on doing what works based on scientific research.
	[image: image35.wmf]
	Subject: 1940 Statement of principles on academic freedom and tenure
	

	
	Author: Jasiel Perez
	Date: April 8, 2008 8:47 PM

Statement of Principles on Academic Freedom and Tenure by the Association of American Colleges and AAUP. Approved by 135 learned societies.
	[image: image36.wmf]
	Subject: The Hatch Act of 1887
	

	
	Author: Jasiel Perez
	Date: April 8, 2008 8:43 PM

The Hatch Act of 1887 gave every state $15,000 annually for an agricultural research or experiment station in each land-grand college.
	[image: image37.wmf]
	Subject: Affirmative Action
	

	
	Author: Joshua Lively
	Date: April 8, 2008 11:50 AM

Mid 1960's. This initiative was set up in order to have more minority representation on the nations’ campuses. Affirmative Action grew out of the Civil Rights movements in the 1960's. As a reslt, the ranks of women faculty members grew along with faculty from other ethnicities, of the four categories identified by the institutions, Hispanics, Asian Americans, African Americans, and Native Americans. While many of these ethnicities increased in college participation, Hispanics still remain the least represented in colleges and universities.
	[image: image38.wmf]
	Subject: Kent State
	

	
	Author: Joshua Lively
	Date: April 8, 2008 11:41 AM

4 May 1970. A mass of students at Kent State University in Ohio were protesting the Vietnam War and Nixon's announcement about the war being extended into Cambodia. Eventually, the National Guard was sent to disperse the crowd, which resulted in the shooting deaths of four students. Many others were wounded.

This event was identified as a massacre and the nation still feels the reprocussions of the event to this day. A month after the shootings, Nixon set up the Commission on Campus Unrest whcih found that the actions of the National Guardsman were unwarranted. A few students and one professor, the Kent 25, were indicted for the burning of an ROTC building on campus, but most of the charges were dropped.

One academic major did come about from this event, conflict management. Kent State set up one of the first such programs call the Center for Applied Conflict Management. Also, this event also made law enforcement agencies change tactics from lethal to non-lethal force during riots.
	[image: image39.wmf]
	Subject: Gott v. Berea (1913)
	

	
	Author: Melissa McGuire
	Date: April 4, 2008 7:55 PM

Students at Berea College were prohibited to go into town. When a group of students chose to be patrons of a town restuarant owned by Gott, the students were expelled. Gott sued the college arguing it was denying him the right to run a business. The court ruled in favor of Berea College, stating college administrators may create and enforce any rule that was not unlawful or against public policy. It essentially gave administrators the right to act in the place of place parents, thus beginning in loco parentis. The case essentially gave administrators the following authorities:

1. Broad authority to direct student behavior
2. Authority to punish infractions of disciplinary rules
3. A special responsibility of care for the welfare of students
4. Legal exemption from some of the legal requirements of due process in carrying out disciplinary processes
	[image: image40.wmf]
	Subject: Servicemen's Readjustment Act of 1944
	

	
	Author: Michael Mills
	Date: April 3, 2008 3:08 PM

The servicemen's Readjustment Act of 1944 was very important in the founding of the financial aid system. This bill, more commonly known as the G.I. Bill, provided assistance for college or vocational education for veterans of World War II. This bill would eventually evolve into the current financial aid system, which provides financial students to students in need of continuing their education.
	[image: image41.wmf]
	Subject: Kent State Massacre
	

	
	Author: Jill Corbin
	Date: April 1, 2008 2:43 PM

1970- During the Mass Higher Education Era, student activism was increased on many campuses across the nation. Perhaps the most famous event occurred on the Kent State University campus on May 4, 1970. Students protesting the American invasion of Cambodia (and a few innocent passerby) were targeted by the armed Ohio National Guard who simply overreacted. Many universities, colleges, and high schools had to close due to a strike in which over 8 million students nationwide participated.
	[image: image42.wmf]
	Subject: National Organization for Women
	

	
	Author: Jill Corbin
	Date: April 1, 2008 2:34 PM

1966: The National Organization for Women (NOW) was established by feminist groups in an effort to seek equal pay for equal work and equality in employment and education. Since their founding in 1966, NOW's goal has been "to take action" to bring about equality for all women. Though Congress passed an equal rights amendment to the Constitution that simply specified, "equality of rights under the law shall not be denied or abridged by any state on account of sex." The amendment was not ratified and therefore did not become law. Women at that time had to rely on Title XII which banned discrimination in employment, to gain equal protection in the workforce.
Sources: Cohen Book, www.now.org
	[image: image43.wmf]
	Subject: Introducing New Curriculum
	

	
	Author: Chase Wasson
	Date: April 1, 2008 1:03 PM

1756: Scheme of Liberal Education - As Provost of the College of Philadelphia, William Smith developed and implemented a plan to modernize the traditional curriculum of the college. His vision incorporated traditional Latin and Greek studies but also included mathematics and science, logic, ethics, metaphysics, and a "mastery of written and oral English"
	[image: image44.wmf]
	Subject: Beginning of Yale
	

	
	Author: Chase Wasson
	Date: April 1, 2008 1:01 PM

1701: Founding of Yale College - Originally called the Collegiate School, this Congregationalist college of the Reformation era, was started in the Connecticut home of Abraham Pierson. The school moved to New Haven, Connecticut in 1716. In 1718 the Collegiate School was renamed Yale College in honor of Elihu Yale who donated nine bales of goods and 417 books to the school ("Yale's History," 2006).
	[image: image45.wmf]
	Subject: Regents of the University of California vs. Bakke (1978)
	

	
	Author: Melissa McGuire
	Date: March 22, 2008 12:03 PM

Allan Bakke, a white male, alleged reverse discrimination in the admissions process at the University of California, which went against Title IV. (Title IV prohibits descrimination on the basis of race, color, or national origin in federally supported programs.) It was ultimately determined that an admissions program that used race or ethnic origin as one factor was permissable if it satisfied a legitimate and compelling state interest. However, race could not be the only factor determining admission. The Baake case essentially legitimized Affirmative Action and barred admission quotas.
	[image: image46.wmf]
	Subject: American Council on Education
	

	
	Author: Delores Jackson
	Date: March 17, 2008 8:41 PM

The American Council on Education (ACE) was founded in 1918. It was formed to bring a sense of order and consistency to solidify the operation of higher education. Its initial expectations of colleges were: an institution that required for admission the completion of an accredited four year secondary program; at least 120 semester hours for graduation with a 4 year degree; at least 100 students and 8 department heads; professors who taught less than 16 hours per week in classes with no more than 30 students; annual operating income of $50,000 or more, and a library of at least 8,000 volumes.

ACE is now the major coordinating board for all of the nation’s higher education institutions. Its goal is to be a source of leadership, and a unifying voice for key higher education issues. The main focus of ACE is:
• Access, Success, Equity, and Diversity. Programs to foster greater diversity among higher education leaders, faculty, and students, and to support postsecondary educational opportunities and favorable outcomes for all.
• Institutional Effectiveness. Programs to enhance the capacity of colleges and universities in their efforts to serve students and society.
• Lifelong Learning. Programs to ensure the validity of nontraditional learning and promote adult access to and success in postsecondary education and the workforce.
• Internationalization. Programs to help colleges and universities prepare students to work and live in a globally interdependent world.
Sources: Cohen, (1998). The shaping of American higher education; http://www.acenet.edu/
	[image: image47.wmf]
	Subject: Commission on Colleges - Accreditation Established in Southern States - 1895
	

	
	Author: Vesta Wheatley
	Date: March 10, 2008 2:04 PM

Founded in 1895, the Southern Association of Colleges and Schools is currently comprised of the Council on Accreditation and School Improvement (CASI) and the Commission on Colleges (COC). The Commission on Colleges was founded in 1912 and was organized to develop standards and a process for accrediting colleges and universities in the South.

Source: Commission on Colleges - http://www.sacscoc.org/president.asp
	[image: image48.wmf]
	Subject: Scholastic Aptitude Test
	

	
	Author: Jill Corbin
	Date: March 6, 2008 10:20 PM

1926- In the 1920's entrance to college was becoming more selective and many administrators wanted a standardized test as part of their admissions requirements. The Scholastic Aptitude Test (SAT) was first introduced on June 23, 1926. Administered by the College Board, it covered areas of math, language, reading, etc. The College Board was founded in 1900 and continues to administer the SAT, among other tests, to college applicants today.
	[image: image49.wmf]
	Subject: Electives
	

	
	Author: Jill Corbin
	Date: March 6, 2008 9:43 PM

Charles Eliot was widely known for his implementation of the elective based college curriculum at Harvard University. Though he did not originate this idea, he is credited for it's popularity. During his tenure as president (1869-1909), Eliot transitioned the institution from a classical curriculum base, to an elective course format. He saw the necessity for education in areas outside of Latin, rhetoric, grammar, and philosophy. He also felt that it should be up to the student to choose what courses they were interested in, and to learn what they felt could be useful in their future. The surrounding institutions often imitated Harvard, and this idea of faculty teaching courses they enjoyed, and students taking courses that they enjoyed, caught on fast. By the turn of the century more than half the courses across the nation were elective credit courses.
	[image: image50.wmf]
	Subject: Pell Grant
	

	
	Author: Jill Corbin
	Date: March 6, 2008 8:10 PM

1973- The Pell Grant is a Federal Grant that was created in 1973 for undergraduate students who expressed a financial need to attend college. In order to be eligible for the "award," the student must be an undergraduate who has not previously earned a Bachelor's, or a professional degree. The Pell Grant was originally referred to as the Basic Educational Opportunity Grant, which was created by the Education Amendments of 1972, but was later renamed to honor Senator Claiborne Pell who is credited for the inception of this grant. The Pell Grant is considered free money and does not have to be paid back to the government, if the student remains in school. Currently, the maximum amount a student can be awarded is $4,600.
	[image: image51.wmf]
	Subject: Association of American Universities
	

	
	Author: Jill Corbin
	Date: March 6, 2008 7:39 PM

1900- The Association of American Universities (AAU) was formed to advance the international standings of US research universities. The AAU continues to focus on issues that are important to research-intensive universities, such as funding for research, research policy issues, and graduate and undergraduate education.

The members who formed the association included five state institutions, five formerly colonial colleges, and five that were founded as universities committed to graduate study from the outset. The early members of the AAU are credited for creating a standardized format for Ph.D requirements.

Today, the AAU counts 60 universities as members. The AAU's purpose is to help in developing national policy positions on issues that relate to academic research and graduate and professional education. It also provides them with a forum for discussing a broad range of other institutional issues, such as undergraduate education.

This information was pulled from the Cohen text and the Association of American Universities website:
http://www.aau.edu/
	[image: image52.wmf]
	Subject: National Collegiate Athletic Association
	

	
	Author: Michael Mills
	Date: March 6, 2008 7:00 PM

Another important event for Higher education occurred in 1951. This is when the first director and headquarters were established for the NCAA.

This organization has totally transformed universities and has created a very lucrative aspect for colleges. Student athletic programs have now become a very visible way to establish school identity and pride.
	[image: image53.wmf]
	Subject: FERPA
	

	
	Author: Andrew Axsom
	Date: March 6, 2008 8:38 AM

1974 - Family Educational Rights and Privacy Act (FERPA) was enacted by Congress. FERPA is a federal law that protects the privacy of student education records.

FERPA gives students the following rights regarding educational records:

-The right to access educational records kept by the school;
-The right to demand educational records be disclosed only with student consent;
-The right to amend educational records;
-The right to file complaints against the school for disclosing educational records in violation of FERPA.
	[image: image54.wmf]
	Subject: Americans with Disabilities Act (ADA)
	

	
	Author: Andrew Axsom
	Date: March 6, 2008 8:35 AM

1990 - American with Disabilities Act provided arrangements and policies for allowing disabled students to attend higher education institutions; opens higher education by offering disabled persons special privileges to complete their education.
	[image: image55.wmf]
	Subject: Joliet Junior College
	

	
	Author: Andrew Axsom
	Date: March 6, 2008 8:31 AM

1901 - The founding of Joliet Junior College in Illinois. Founded under the influence of William Rainey Harper, president of the University of Chicago, Joliet Junior College is the oldest public junior college in the nation.
	[image: image56.wmf]
	Subject: Opening Library Stacks
	

	
	Author: Jennifer Hoffman
	Date: March 5, 2008 3:12 PM

Traditionally, library collections had been "closed," meaning that only librarians could access the books, which patrons had to request. Near the end of the nineteenth century, most library stacks were opened for the public to browse, encouraging broader use of library collections and enhancing source discovery among patrons who prefer to locate items by browsing. This enabled the students and faculty of colleges and universities to be in charge of their own research and to be more confident in using libraries. Browsing or "serendipitous discovery" became particularly popular among students and faculty in non-textual disciplines, such as art.
	[image: image57.wmf]
	Subject: 1907 Printing Act
	

	
	Author: Jennifer Hoffman
	Date: March 5, 2008 3:05 PM

The 1907 Printing Act designated 67 land-grant universities as federal depository libraries. This not only affected our nation as a whole, providing greater access for the public to government information, particularly those in the western states, but it also affected the universities themselves. Faculty and students were able to conveniently access this information at their university library, information that often contained valuable government-led research relevant to such universities. The depository libraries also contained information on federal grants that could be obtained for research projects. Finally, this depository designation greatly increased the holdings of the land-grant university libraries, which had been lagging far behind liberal arts institution libraries.
	[image: image58.wmf]
	Subject: The Freshman Year Experience
	

	
	Author: Eugene Frier
	Date: March 4, 2008 10:31 AM

The realization in the 60s and 70s that a specific effort had to be made to help freshman both learn about and deal with this new experience of college led to programs being developed to track and develop initiatives to aid with this transition was a huge one. I think it was a very big step since it showed that institutions were no longer viewing freshman as a homogeneous group, but rather as individuals with individual needs.
	[image: image59.wmf]
	Subject: President's Commission on Higher Education (1947)
	

	
	Author: Jasiel Perez
	Date: March 1, 2008 7:21 PM

Harry Truman established this commission following World War II and it issued its first report in 1947. Volume I of this report attended the question of goals for higher education. Also, this report reflected the foundations for increasing access to higher education via a combination of scholarships and enhancement of institutions, including major expansion of two year colleges.

From the book: Exploring the Heritage of American Higher Education: The Evolution of Philosophy and Policy. Pg 23.
	[image: image60.wmf]
	Subject: Phi Beta Kappa (1776)
	

	
	Author: Andrew Axsom
	Date: February 25, 2008 8:10 AM

Phi Beta Kappa was founded on December 5, 1776, by five students at the College of William and Mary in Williamsburg, Virginia.

Phi Beta Kappa was the first society to have a Greek-letter name, and it introduced the essential characteristics of such societies: an oath of secrecy, a badge, mottoes in Greek and Latin, a code of laws, an elaborate form of initiation, a seal, and a special handclasp. The organization was created as a secret society so that its founders would have the freedom to discuss any topic they chose. Freedom of inquiry has been a hallmark of Phi Beta Kappa ever since.

Taken from the Phi Beta Kappa website - http://staging.pbk.org/AM/Template.cfm?Section=History&Template=/CM/HTMLDisplay.cfm&ContentID=2345
	[image: image61.wmf]
	Subject: The Sixteenth Amendment (1913)
	

	
	Author: Matthew Park
	Date: February 24, 2008 3:13 PM

Ratified on February 3, 1913, the Sixteenth Amendment to the U.S. Constitution gave Congress the power to assess and collect a federal income tax, without regard to the states or census. The first American income tax was prompted in 1861 due to the financial requirements of the Civil War but was later repealed in 1872.

The Sixteenth Amendment enabled the federal government to restrain some of the immense individual fortune building of the time – particularly by the industrialists. It led to the creation and expansion of numerous philanthropic foundations (established to provide a haven for individual wealth). Most importantly, the emergence of the philanthropic foundations became a highly useful and sought after source of funding to support research and the advancement of American higher education. Even today, private funding continues to play a significant role in the success and longevity of American higher education institutions.
	[image: image62.wmf]
	Subject: The U.S. Constitution and Bill of Rights (1787)
	

	
	Author: Matthew Park
	Date: February 24, 2008 2:44 PM

The United States Constitution was adopted on September 17, 1787 with the first ten amendments, more commonly known as the Bill of Rights, being ratified in 1791. One major impact of this event is the absent mention of education in the Constitution which then defers to the Tenth Amendment, which affirms all powers not assigned to the federal government (in this case – education) are reserved to the people or individual states. Thus, public education has always been under the general control of individual states, which contributed to the almost free and open market for colleges to emerge in the United States, which in turn has led to the great diversity of American higher education. More recently, this concept of educational power held by the states has become a topic of heated debate as the federal government seems to be expanding its role in higher education, raising the question of constitutional boundaries.

A second impact of this event, particularly the First Amendment, is the right to freedom of religion. Congress shall make no laws respecting an establishment of religion (the Establishment Clause) or that prohibit free exercise of religion (the Free Exercise Clause). The amendment set the tone for multiple new religious institutions to develop, many of which were sects of existing religions. It also contributed to a de-emphasis of religious studies as part of the required college curriculum.

Of recent significance, in 2004 the U.S. Government passed a law recognizing September 17th as Constitution Day. The law mandates that all publicly funded educational institutions provide educational programming on September 17th centered on the history of the American Constitution.
	[image: image63.wmf]
	Subject: 1966 - The Chronicle of Higher Education
	

	
	Author: Matthew Park
	Date: February 24, 2008 2:01 PM

First published on November 23, 1966, the Chronicle of Higher Education was the first publication solely focused on the activities of American colleges and universities from a national perspective. Prior to the Chronicle, many major universities had their own publications (such as alumni magazines) but information on a national level was severely lacking. In 1966, the Chronicle was published by an editorial staff of 12 members and there were around 5,000 subscribers. In 2006, there were nearly 83,000 print subscribers with a total readership of over 300,000 and the editorial group was 85 members in addition to a business staff of 95. The Chronicle has become the major source of news, information, and jobs in the American academic world. Derek Bok, President Emeritus of Harvard University, stated the Chronicle was “the preeminent vehicle in this country for news and views about higher education” (Carnegie Results, Winter 2006). The Almanac issue, published annually by the Chronicle beginning in 1988, provides a summary of comparative data for every higher education institution in the country. The Almanac in particular is of great benefit for the purpose of making efficient, yet accurate institutional comparisons regarding students, faculty, resources, etc.
	[image: image64.wmf]
	Subject: The Yale Report of 1828
	

	
	Author: Matthew Park
	Date: February 24, 2008 1:09 PM

In a time when curricular reform was being debated, the Yale Report of 1828, prepared by the President and faculty of Yale, was a strong defense of the classical curriculum, particularly the importance of the classic languages – Greek and Latin. The report maintained the objectives of higher education were to yield well-educated and well-rounded men through the adherence to a single, prescribed course of study. The report held that by studying a variety of prescribed topics, the mind would be appropriately exercised and developed holistically.

Before the report, there was gradual movement toward more open, elective courses of study which would prepare undergraduates for specific professional work. In the end, the Yale Report of 1828 set back curricular reform by decades, tipping the balance of the debate and causing other colleges across the country such as Harvard and Princeton to continue their conservative approaches to higher education.

Remnants of the report’s affect are still seen today by nature of the various required general education courses or core curriculums existing in higher education. The report was officially signed by the Yale faculty on September 9, 1828.
	[image: image65.wmf]
	Subject: American Association of University Professors (1915)
	

	
	Author: Jason Simon
	Date: February 22, 2008 2:30 PM

In light of several high profile terminations of faculty across the nation (by College Presidents pressured by alumni and oversight boards) it was determined that an organization was needed to protect academic freedom and the rights of faculty to teach ideas that were socially unfavorable. In 1915 a group of faculty convened and out of these meetings the American Association of University Professors was born. The AAUP's primary focus was two fold: 1, to clarify the role of faculty in the US Higher Education system and 2: to clarify and define the foundational principles of academic freedom. From this meeting the concept of freedom to question, research and investigate emerged. The AAUP helped the general public understand that the advances made possible by Higher Education would be impeded were it not for academic freedom and the protections it afforded. Information gleaned from Bogue and Aper, 2000.
	[image: image66.wmf]
	Subject: NCAA forms from IAAUS in 1910
	

	
	Author: Jason Simon
	Date: February 22, 2008 2:21 PM

1905 was a dreadful year for collegiate athletics. Football players were killed on the field and the injury rates were extremely high. In 1906 President Theodore Roosevelt conveened a special meeting of college Presidents to discuss the problems. In 1906 the Intercollegiate Athletic Association of the United States was formed to protect college players, establish order and impose consequences on and off the field of play for bad sportsmanship. In 1910, these responsibilities expanded into the present day National Collegiate Athletic Association. The NCAA has grown into an organization that employs over 200 staff and represents over 1200 colleges and universities in three divisions (with division 1 having A, AA, and AAA leagues. While far from perfect, the NCAA continues to have sanctioning power over the athletic programs and a suspension or fine has lead to several high-level resignations and terminations of Athletic Director and President alike. Source culled from the Aper and Bogue text. 2000.
	[image: image67.wmf]
	Subject: The Higher Learning in America (1936)
	

	
	Author: Jason Simon
	Date: February 22, 2008 2:14 PM

Robert Maynard Hutchins was a President and Scholar at the University of Chicago. In 1936 he wrote a controversial piece entitled The Higher Learning in America. This article created shock waves throughout higher education and many Presidents used the text as a platform to question the ultimate outcomes of a college education. Hutchins for his part thought the academe had strayed to far from a common core of thinking and writing. He did not favor the elective system but rather a system where every student learned a common core curricullum centered squarely on the "great books" of the ages. Hutchins feared that the by-product of the specialization would be that students wouldn't be grounded in any substantive thinking. While his approach didn't last entirely, we can still see the influence his thinking had on most core curricullums today. Material gathered from Bogue and Aper, 2000.
	[image: image68.wmf]
	Subject: Higher Education Act of 1965- Title IV
	

	
	Author: Joshua Lively
	Date: February 21, 2008 12:20 PM

This section of the act created the TRIO programs, initially the Upward Bound program. It then went on to create Talent Search and in 1968, the Student Support Services. TRIO got its name from these three programs. The act not only called for more financial help, the specific clause outlined the need for other student support.
	[image: image69.wmf]
	Subject: Servicemen's Readjustment Act, 1944
	

	
	Author: Delores Jackson
	Date: February 21, 2008 11:52 AM

The signing of the Servicemen's Readjustment Act of 1944 (GI Bill) pivoted higher education unto the course that we know it today. The original purpose of this Act was to address social and economical issues that would undoubtedly arise from reintegrating millions of WWII-era veterans back into society. The Act provided benefits such as unemployment insurance, medical and counseling services, and tuition, books and living expenses for those enrolled in academic, vocational, and technical programs. The impact of this Act to higher education was the doubling of college enrollment, establishment of new state educational institutions based on the increased enrollments, and broadening access to students who would have previously been denied (whether intentionally or not) a college education.
	[image: image70.wmf]
	Subject: Loyalty Oaths 1949-1953
	

	
	Author: Jason Simon
	Date: February 21, 2008 11:33 AM

In response to the critical role US Higher education played in developing the research and weapons which ultimately ended WWII elected officials began to question the need for faculty and staff to swear allegiance to the United States. These loyalty oaths reached a zenith under the McCarthy era and faculties across the nation began to refuse to sign them as they believed they were an infringement on academic freedom. Many a career was ruined by principled thought-leaders refusing to sign. Notable cases occurred at Berkeley where the entire faculty senate became embroiled in the controversy. Ultimately the California Supreme Court ruled in favor of academic freedom and the loyalty oaths began to curtail.
	[image: image71.wmf]
	Subject: Higher Education Act - 1965
	

	
	Author: Vesta Wheatley
	Date: February 20, 2008 11:03 AM

Higher Education Act of November 8, 1965

A significant development in financial aid, The Higher Education Act of 1965, Public Law 89-329, 79 STAT 1219, was passed on November 8, 1965. This act strenghted educational resources of colleges and universities and provided financial assistance to students in postsecondary and higher education.

Source: History and Archival Resources in Higher Education - Primary Documents
(http://www.higher-ed.org/resources/HEA.htm)
	[image: image72.wmf]
	Subject: Beginning of Student Financial Assistance
	

	
	Author: Vesta Wheatley
	Date: February 19, 2008 11:48 PM

Beginning of Student Financial Assistance:

May 9, 1643 marks the first record of financial assistance for higher education expenses. Lady Ann Radcliffe Mowlson donated the sum of 100 English Pounds to Harvard College to support needy scholars. Upon his passing, her husband, Thomas Mowlson, and alderman and former Lord Mayor of London, left her the funds which she so generously donated.

Source: Franklin & Marshall: A History of Financial Aid. http://www.fandm.edu/x9810/xml
	[image: image73.wmf]
	Subject: Historical Timeline-Oberlin College
	

	
	Author: Delores Jackson
	Date: February 19, 2008 5:12 PM

Oberlin College (initially chartered Oberlin Collegiate Institute) was founded in Ohio in 1833. The rich and distinct historical significance is that Oberlin was the first college in our nation to admit women and blacks on equal status with white males, upon the initial opening of its doors. "Founder John Jay Shipherd, committed the institution to work on behalf of the 'elevation of female character, bringing within the reach of the misjudged and neglected sex, all the instructive privileges which hitherto have unreasonably distinguished the leading sex from theirs'."

What a radical and unprecedented move in the early 1830s!

Carol Lasser's Article, Associate Professor of History, Oberlin College
http://www.oberlin.edu/archive/resources/women/first_coeds.html
	[image: image74.wmf]
	Subject: Historical Timeline - Dartmouth Case
	

	
	Author: Melissa McGuire
	Date: February 18, 2008 10:01 AM

The Dartmouth College decision in 1819 by the Supreme Court is an important part of higher education's history as it ultimately legitimized the private sector of higher education, created a need for a public sector, and ensured higher education would remain primarily secular in nature.

To summarize the case, in 1815, the New Hampshire legislature attempted to alter the charter of Dartmouth College to convert it from a private institution to public. The trustees of the universities deemed this unconstitutional and sought action. The institution ultimately won in 1819, obviously.
	[image: image75.wmf]
	Subject: Historical Timeline-Morrill Act of 1862
	

	
	Author: Michael Mills
	Date: February 17, 2008 10:13 PM

The Morrill Land Grant Act was also one of the most important events in U.S. Higher Education. The Morrill Land Grant Act was a piece of legislation that allowed each eligible state to receive 30,000 acres of federal land for each member of congress the state had. This land was to be used for toward establishing educational institutions. The initial idea was to establish institutions to aid with the growing demand for agriculture and give the general population an education that had direct impact on their daily lives.
	[image: image76.wmf]
	Subject: Historical Timeline-Harvard University
	

	
	Author: Michael Mills
	Date: February 17, 2008 10:05 PM

I know this is an obvious one, but I think that one of the most important events to impact U.S. Higher Education was the formation of our first university, Harvard. Harvard was founded in 1636 and named Harvard College after John Harvard. Harvard was modeled after Emmanuel College, Cambridge and was based upon religious values. Harvard would become the standard for U.S. Higher Education in the years to follow.
_1271609882.unknown

_1271609899.unknown

_1271609908.unknown

_1271609917.unknown

_1271609921.unknown

_1271609925.unknown

_1271609928.unknown

_1271609930.unknown

_1271609932.unknown

_1271609933.unknown

_1271609931.unknown

_1271609929.unknown

_1271609926.unknown

_1271609923.unknown

_1271609924.unknown

_1271609922.unknown

_1271609919.unknown

_1271609920.unknown

_1271609918.unknown

_1271609912.unknown

_1271609914.unknown

_1271609915.unknown

_1271609913.unknown

_1271609910.unknown

_1271609911.unknown

_1271609909.unknown

_1271609904.unknown

_1271609906.unknown

_1271609907.unknown

_1271609905.unknown

_1271609901.unknown

_1271609903.unknown

_1271609900.unknown

_1271609891.unknown

_1271609895.unknown

_1271609897.unknown

_1271609898.unknown

_1271609896.unknown

_1271609893.unknown

_1271609894.unknown

_1271609892.unknown

_1271609886.unknown

_1271609889.unknown

_1271609890.unknown

_1271609887.unknown

_1271609884.unknown

_1271609885.unknown

_1271609883.unknown

_1271609873.unknown

_1271609878.unknown

_1271609880.unknown

_1271609881.unknown

_1271609879.unknown

_1271609876.unknown

_1271609877.unknown

_1271609874.unknown

_1271609869.unknown

_1271609871.unknown

_1271609872.unknown

_1271609870.unknown

_1271609867.unknown

_1271609868.unknown

_1271609866.unknown

