Copyright July 2004

American Council on Education

ACE and the American Council on Education are registered marks of the American Council on Education.

American Council on Education

One Dupont Circle NW

Washington, DC 20036

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means

electronic or mechanical, including photocopying, recording, or by any information storage and retrieval

system, without permission in writing from the publisher.

A free electronic version of this report is available through www.acenet.edu/bookstore.

®
A m e r i c a n C o u n c i l o n E d u c a t i o n i

Introduction

By John W. Garland

President

Central State University

W

ii R e f l e c t i o n s o n 2 0 Y e a r s o f M i n o r i t i e s i n H i g h e r E d u c a t i o n

These short, well-written pieces by the creators of the initial Status Report give context to its

past and, I hope, its future. From its inconspicuous origins, the Minorities in Higher Education

Annual Status Report has become the guidebook for all in higher education who care about our

role in “educating all of one nation.” Over the years, the publication has morphed from its

humble typewritten and photocopied beginnings, to a professionally published report that

includes a highly useful interactive CD-ROM. It has indeed become one of the most quoted and

respected statistical analyses and digests on minorities in higher education.

I am certain that, under the leadership of William B. Harvey, and the very capable research

staff of Eugene L. Anderson and Linda D. Mabrey, future editions of the Status Report—like all of

CAREE’s work —will continue to do the founders proud and serve as a lighthouse, guiding us to a

safe port and away from the shoals.

A luta continua.

A m e r i c a n C o u n c i l o n E d u c a t i o n 1

The Minorities in Higher Education

Annual Status Report has, for

20 years, been the centerpiece of

continuing efforts by the American Council

on Education (ACE) and others to improve

minority participation in higher education.

In many ways, the report was the inspiration

for One-Third of a Nation, which called the

attention of the nation to the urgent need to

address this issue. The past 20 years have

seen increased participation, particularly by

African
-American and Latino students. But

the intervening years have also been marked

by backward steps that have worsened some

of the barriers to participation. We can rejoice

in the progress made but we must persevere,

because our work has only begun.

The areas in which we have seen little

improvement
 include degree completion

and participation in doctoral education, to

mention just two. It is increasingly clear that

access must be accompanied—in the case of

those promising students whose previous educational

experiences are lacking—by tutoring,

mentoring, and advising services to help them

succeed. Too often, these services are either

nonexistent or understaffed and underfunded.

This also requires closer collaboration between

K–12 and higher education to identify problems

and needs at a pre-collegiate stage.

As for doctoral education, the pipeline of

African Americans and Latinos who might

become faculty members is pitifully small and

undernourished in many fields. The result is

an almost unseemly competition for the relatively

few Ph.D.s of color. We accomplish

little when these few excellent people move

from one institution to another, when we

really should be concentrating on expanding

the pool.

There are several other disturbing trends.

One is the move away from need-based student

aid at both the federal and state levels.

The Hope Scholarship approach may have

increased participation in some respects—

although Tom Wolanin’s work casts doubt

on that assertion—but it has done so at the

expense of need-based aid for the poor, while

helping middle- and upper-income families,

who could have and would have paid for their

sons’ and daughters’ college expenses.

Another problem is the rapid rise in tuition

at public institutions
. When these increases,

driven by falling state appropriations, are

unaccompanied by sufficient increases in

The Long Road Ahead:

Barriers to Minority

Participation Persist

By Robert H. Atwell

T We can rejoice in the progress made but

we must persevere, because our work

has only begun.

need-based aid, both access and completion

are adversely affected. The problem is compounded

by the rapid growth in merit aid,

particularly but not exclusively in the lessselective

private institutions as they compete

for the “best” students, who are usually

defined by high grades and test scores.

Thirdly, there is the attack on affirmative

action, starting in California but spreading to

Texas, Florida, and other states. Fortunately,

the recent Supreme Court decisions on

undergraduate and law school admissions at

the University of Michigan have preserved the

ability of selective institutions to consider

race among other factors, thereby upholding

the Bakke decision of many years ago. However,

these recent decisions could be overturned

in the future with the appointment of

one more conservative to the court. And individual

states or institutional governing boards

can—as some already have—restrict the ability

of selective institutions to consider race in

admissions decisions.

In the several states affected by the

Hopwood decision and in other states, institutions

have responded to prohibitions on affirmative

action by admitting a percentage of the

top students in each high school. However

well-intentioned, this approach is a poor substitute

for affirmative action. It perpetuates

the de facto segregation of our public schools

without addressing the underlying factors

accounting for inconsistency in school quality.

Such factors as disparities in the tax base—

usually the property tax—among school districts

and the differences in the proportions of

high-risk students account for differing levels

of resources between poor and wealthy school

districts.

Finally, we are seeing an increased level of

attention to testing at all levels of education.

I believe that No Child Left Behind has turned

out to be little more than a slogan—some

would say a campaign slogan—and others

would characterize it as an unfunded or

underfunded mandate. Simply identifying

unsatisfactory performance without developing

measures to correct the problems is

both cynical and hollow. In higher education,

the testing mania takes the form of concentrating

more on the inputs—in this case, test

scores of entering students—rather than the

value added or the outputs. I have always

believed that an institution that takes in

supposedly high-risk students and adds value

to them is arguably a better institution than

one that takes in highly qualified students

yet adds little value. It is clearly the case that

higher education competition on the basis of

the test scores of entering students works

against low-income and minority students. To

determine human potential requires more

than testing.

2 R e f l e c t i o n s o n 2 0 Y e a r s o f M i n o r i t i e s i n H i g h e r E d u c a t i o n

It is clearly the case that higher

education competition on the basis of

the test scores of entering students

works against low-income and minority

students.

The focus on the admissions decisions of

selective institutions has obscured the reality

that most colleges and universities practice

open or nearly open admissions. Community

colleges, the largest segment of our enterprise,

do so proudly while most senior institutions

practice minimal selectivity. It would be

useful to shift the focus from admissions decisions

to retention and completion. Minority

students who are admitted have degree completion

rates below those of majority students

in too many institutions.

I congratulate Reginald Wilson,

Sara Melendez, and others for the foresight

to begin producing the annual Status Reports.

And I urge ACE, under the leadership of

Bill Harvey, to continue supporting this vital

effort and placing minority participation at

the top of its priorities.

�Why only African-Americans and Latinos participation?


�Why have there been little improvements?


�Why is there such a rise in tuition?


