History of College Admissions in the U.S.

Yvonne Romero da Silva, EdD

Vice Dean, Director of Admissions

University of Pennsylvania, PA


Higher Education in the U.S.

College admissions is highly complex and nuanced to the particular characteristics, missions, resources, and constraints of colleges and universities themselves.

Pre-Revolutionary
War

9 Colonial colleges

Today

4,500 undergraduate colleges and universities

1.4 million faculty

Over 20 million students


Colonial Era - 1800


- Almost exclusively reserved for the elite class, sons of wealthy merchants
- Students applied to local schools associated with their faith or community
- Admissions based on the completion of specific subjects


1800 – 1860 Social Status


- Higher Education as means for developing young men as future leaders in society
- Higher education as a social status symbol
- Students applied to local schools associated with their faith or community
- Admissions criteria lax, remediation commonplace
- Student's ability to pay was paramount


1860 – 1890 Expansion


- Morrill Act Significant expansion of higher ed through land-grant institutions
- "Open-door policy, tempered by common sense provisions to exclude those clearly unsuited or unready for higher education"
- Admissions review of subjects completed and written or oral examinations, "flexibly graded"
- Remediation remained commonplace
- Higher education is diverse, but segregated by faith, ethnicity, race, and gender


1890 – 1920 Standardization


- Progressive reform in education move to standardization and cohesion
- American Association of Universities (AAU)
- Requiring a high school diploma for admissions
- Common entrance exam College Entrance Examination Board
- Advent of intelligence testing identify academic promise within homogeneity
- Harvard—"New Plan" aimed to admit from good public schools—drops Greek & Latin
- Selective admissions growing popularity in higher ed and standard measures


1920 – 1940 Holistic Admissions


- Selective admissions —growing popularity of higher ed and standard measures
- Introduction of "character" as a selection criteria at the "Big Three"
- Anti-Jewish, Anti-immigrant
- Uniquely American "holistic evaluation" is formed
- Harvard creates scholarship for needy students need-based financial aid
- Great Depression leads to the birth of the admissions profession (recruitment)
- Bifurcation of colleges and universities open-access, selective institutions


1940 - 1965 Massification


- Higher education moves from elite to massification
- *GI* − *Bill*
 - Strong interest to support returning veterans
 - More efficient and alternate forms of evaluating college readiness
 - Advent of for-profit institutions diploma-mills
- National institutions and highly selective institutions
- Early admissions practices (Yale 1950s) and fall recruitment to feeder schools


1965-1990 Diversity


- Increased access to higher education
- Pell Grants support loan income families, advent of student loans
- Social movements and court hearings
- Brown vs the Board of Education; UC Regents vs Bakke; Title IX
- Access to high education is widened diversity reaches some of its highest levels
- Analytics advent of search and increased marketing


1990 -2013 Competition & Scrutiny


- Increasing number and increasing diversity of high school graduates
- Common Application
- Court Rulings and Public Referenda: Hopwood; Grutter v. Bollinger; Fisher I & II
- US News & World Report Rankings
- Test Optional Movement
- Internet and online applications stealth applicant
- Recession


2014 – Beyond What's Next


- Alternate measures of academic promise
- Increasing international student population
- Coalition Application
- Social media
- Committee-based evaluation
- Demographic shifts


Discussion

- What implications does the history of our profession have on the future of the profession?
- How can policies meant to favor certain populations and exclude others be used to increase access to higher education?
- What threats exist to higher education and how might colleges and universities react?

