The Servicemen’s Readjustment Act of 1944

“The Servicemen’s Readjustment Act of 1944… was one of the most important pieces of legislation ever enacted by the U.S. Congress in terms of their influence on the course of higher education (Cohen page 97). The GI Bill of Rights (Public Law 346) as it is later referred was enacted during the Mass Higher Education Era. The GI Bill (the generic term used comprises various education assistance programs administered by the Department of Veterans Affairs) helped make the college experience possible for millions of veterans in the United States. During the Mass Higher Education Era enrollments in universities, the financial structures and institutions as a whole expanded. New social trends started to develop as the diversity of students that were now able to attend college and who choose to attend college consisted of such a different type of student from those of previous eras.

In 1945 the U.S population was approximately 140 million with 1.677 million enrolled in higher education (roughly 1 percent), while just thirty years later the population had almost doubled at 215 million with over 11 million enrolled in higher education (roughly 5 percent). Americans were changing the way they viewed college and therefore more wanted to attend. The GI Bill was passed partly because Congress was fearful of mass unemployment when millions of servicemen were demobilized. The Bill provided many benefits aside from education. Veterans could receive a year of unemployment insurance, medical care, counseling services, and tuition and books and living expenses while attending any educational program of their choosing. They were entitled one year of schooling as a full time student plus an additional month for each month served in the armed forces. Almost half of the fifteen million veterans participated, with almost thirty percent going to traditional college institutions. The rest enrolled in trade schools or took specialized courses to help them retain a career. Not only did the increase of enrollment affect the institutions capacity it also influenced many American’s options about who could attend college. It was no longer considered a place of study for the elite few, often of wealth, but a chance of opportunity for the many. (Cohen 183)

Between 1861 and 1943 the mean founding rate for colleges was 18 colleges a year, but after the GI Bill was established the founding rate rose to 32 per year (almost double). The GI Bill resulted in an influx of veterans entering college and the expanded access for veterans led to increasing numbers of non veterans because additional college space and opportunity became available. By expanding veteran’s access to higher education services via federal funding, access to higher education was broadened for all American citizens (Journal Adams) The Bill made college a realistic expectation for many Americans, but it also made future generations look at college education as an entitlement. College was to become the norm for young adults who were in transit between adolescence and growing up and choosing an occupation and starting a family.
The Bill was first devised to bolster the economy after emerging from the war. What the Bill accomplished was far more than what the President Roosevelt expected because it helped build the world’s larges middle class and stronger economy. The melting pot known as America shifted from the overwhelming poor working class of people into a county that was college educated, middle class and achieves the “American Dream”. (Journal by Brenda Ford)

It can be also be argued that the main catalyst for the creation of the Bill was to find a place for the displaced 15 million veterans returning home. After the First World War Congress and President Wilson did not assist veterans returning form the war in reentering the work force. This problem exploded with the economic depression that was experienced in the 1920s and early 1930s. Many leaders did not want a repeat of this and President Roosevelt realized that the young men entering the war to fight for their country were giving up hard finding jobs, educational plans and financial support for their family. An amendment to the Selective Service Act lowered the draft age to eighteen. This amendment was not very popular with Americans and President Roosevelt knew that in order to initiate support he would have to formulate a plan for those men that fought in the war since they were interrupting their education or giving up their hard working job.

One of the most amazing things was when the Bill was first established how many servicemen took advantage of it. Over 2.2 million veterans (including over 64, 000 women) took advantage of the various GI Bills that existed. In the year 1947 roughly 49 percent of all students enrolled in college were veterans. Another big surprise was when the Bill was first taken advantage of was the quality of the student who entered the university. Veterans often proved to be academically superior to other students, exhibiting discipline, maturity and desire from serving in the armed forces.

Veterans also altered the face of the traditional student. No longer was the typical college student a young, white unmarried male. Half of the students enrolled after World War II were married and close to a 25 percent had children. Some classrooms included women who took advantage of the Bill as well. A greater amount of money was put into Historically Black Colleges to upgrade the facilities so they could better accommodate Black veterans who also choose to take advantage of the Bill. Enrollment in Historically Black Colleges more than doubled from 1940 to 1950.

Many Bills have come into law as a result of the positive return on the GI Bill. The GI Bill technically expired in 1956, with several future politicians using the Bill, such as President Gerald Ford, George H.W. Bush and Senators Bob Dole and Patrick Moynihan. A congressional study conducted in 1988 even found that every dollar spent on educational benefits under the original GI Bill added seven dollars to the national economy in terms of productivity, consumer spending and tax revenue. “(Edward Humes, When Dreams Come True). By the time the original GI Bill ended in July 1956, 7.8 million World War II veterans had participated in an education or training program. The Korean Conflict established the Veteran’s Readjustment Assistance Act of 1952. The Veterans Educational Assistance Program was enacted for those that entered the armed forces on or before Jan 1, 1977. The Montgomery Bill was created for service men that began active duty after July 1, 1985. The Selected Reserve GI Bill was passed to allow members of the Reserve or the Army or Air National Guard to be eligible for benefits. Programs have since been developed for survivors or dependents of disabled veterans or spouses or children of those declared mission in action or prisoners of war.

The Montgomery Bill was enacted by Congress to recruit men and women into the reserve branch of the Armed Forces. Those in the Selected Reserve of the Army, Navy, Air Force, Marine Corps and Coast Guard and Army and Air National Guard are eligible. Those eligible for the benefits must incur a six year Selected Reserve obligation, maintain selected reserve status, complete initial active duty for training (basic training) and complete high school. Rates increase every year according to the CPI or Consumer Price Index. The monthly payments reserves receive is based on training (college or vocational)

New GI Bills have been introduced to help extend benefits to those serving our country. The new GI Bill (Chapter 33) also known as the “Post 9/11 GI Bill” will go into effect August 1, 2009. Benefits will be paid for any training or education programs completed before July 31. 2009. All servicemen that have served at least 90 consecutive days in active duty in the Armed Forces since September 11, 2001 will be eligible. All officers who graduate from a service academy or who have received ROTC scholarships will qualify for benefits. The new Bill will provide up to 100 percent of tuition and provides a monthly housing stipend and a stipend of $1000 a year for books and supplies. Students who attend less then full time will receive a pro rated payment based on the number of credits they may take. Unlike the Montgomery Bill servicemen can use the benefit up to 15 years after last discharged or when active duty ended. This translates into many future years of servicemen utilizing these benefits related to tuition expenditure. An increase of servicemen returning to school after the completion of their duty is inevitable.

As of June, 2008, 2.9 million veterans were receiving VA disability compensation. For the fiscal year 2007 523,344 servicemen received VA education benefits. The projected US Veterans population is over 23 million (with 7 percent of this number comprised of females) There are over 271,000 VA employees and over 250 VA regional offices and centers to help veterans receive the benefits like those the GI Bills initiated.
Many schools (especially state schools who receive a greater proportion of funds from the government) have third party waivers and billing in place to assist the various types of servicemen. Section 54.203 of the Texas Education Code (also known as the Hazelwood Act) provides tuition and some fee exceptions for veterans and for the dependent children of servicemen who were killed in the line of duty. This benefit applies to both undergraduate coursework and graduate course work.
Military Residency Waivers also exist at many state schools around the country (The University of North Texas for example) for those students serving in a state that is not their home state. These servicemen may attend state schools at the in state rate and waive all out of state tuition costs. The waiver also includes spouses and children of the servicemen.
The Servicemen Readjustment Act of 1944 initialized by Congress and President Roosevelt has made a significant impact on generations of college bound students. The original bill not only increased the social class, status and perception of those who attended college in the 1940s and 1950s but changed the population of students yet to come. College for many veterans and their families was not possible and serving in the armed forces provided an opportunity to serve the country and later reap the reward of a formal education. There will no doubt emerge may variations of the GI bill in generations to come as the United States continue to field young men and women willing to serve their country and later improve their active mind through the pursuit of education.
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
PAGE
6

