Diploma Mills and Bogus Credentials

[image: image1.png]|

==
AACRAO

®

AACRAO Workshop

San Francisco State University

October 1, 2004

DIPLOMA MILLS

AND

BOGUS CREDENTIALS

Workshop
American Association of Collegiate Registrars

and Admissions Officers (AACRAO)

www.aacrao.org

San Francisco State University

October 1, 2004

Allen Ezell

Former FBI Special Agent, Operation DipScam, and diploma mill fraud expert

Carolyn Sinclair

Oregon Office of Degree Authorization

Ann M. Koenig

AACRAO International Education Services,

Southwest Regional Office, Scottsdale AZ

Edward Devlin

AACRAO International Education Services,

Southwest Regional Office, Scottsdale AZ

BIOGRAPHIES OF THE PRESENTERS

Mr. Allen Ezell was an FBI white-collar crime investigator for 31 years and the FBI’s Special Agent in charge of the investigation known as “Operation Dipscam” in the 80’s. During the 11 years of the DipScam operation, Allen obtained 10 bachelor’s, 19 master’s, and 4 Ph.D. degrees, while still finding time to obtain 2 M.D. degrees! His status as a “graduate” of the various “educational institutions” involved opened the door to behind-the-scenes work that led to the conviction of 21 individuals, the closing of 40 “institutions” and a 100% success rate in prosecution in US District Court.

Allen has continued his investigative work in this area and is co-author, with John Bear, of the upcoming book on degree mills, to be published by Prometheus Books in January 2005. Called on regularly as an expert in this area, Allen has testified in U.S. Senate investigations of diploma fraud. He has spoken at many conferences and given presentations at numerous AACRAO conferences on the topics of transcript fraud and degree mills. His article Diploma Mills – Past, Present and Future appeared in the Winter 2002 issue of AACRAO’s quarterly C & U Journal, available to AACRAO members online at http://www.aacrao.org/publications/members_only/winter2002.pdf. He is currently working on an update to be published in C & U. Email: allen.ezell@wachovia.com
Ms. Carolyn Sinclair is a Program Reviewer in the Oregon Office of Degree Authorization (ODA) - http://www.osac.state.or.us/oda - which enforces the state's law against the use of diploma mill degrees. Carolyn has worked in Washington DC with the federal government, and as a teacher and administrator. Her work with the State of Oregon has included reviewing programs for federal student financial aid as well as for the ODA. Her colleague Mr. Alan Contreras, Administrator of the ODA, has published widely on diploma mill issues, testified before the U.S. Senate committee investigating fake degrees in federal employment and served as a panelist at a CHEA workshop on problems in evaluating foreign degrees. Email: Carolyn carolyn.e.sinclair@state.or.us; Alan alan.l.contreras@state.or.us

Ms. Ann M. Koenig is the Director of Credential Evaluation Services, Southwest Regional Office of AACRAO International Education Services, in Scottsdale, AZ. Ann has worked in international education for 16 years, as a foreign credential evaluator and in campus-based positions in admissions, academic advising, and student records management at Golden Gate University, UC Berkeley, the University of Maryland University College campus in Germany, and Cardinal Stritch University in Milwaukee. Ann has been active in leadership in AACRAO, NAFSA and EAIE, has given numerous conference presentations and workshops on topics related to international admission and foreign credential evaluation, including diploma mills and academic document fraud, and has written and contributed to several international education publications. Ann was a co-leader of the European Association for International Education’s pre-conference workshop on diploma mills at its 2003 and 2004 annual conferences. Email: akoenig@aacraosw.org
Mr. Edward Devlin is the Director of Special Projects with AACRAO International Education Services, Southwest Regional Office in Scottsdale, AZ. A 36-year veteran of international education, Ed enjoyed a long tenure as Director of International Student Programs at Monterey Peninsula College, where he was responsible for admissions, recruitment and advising. He has also done admissions or teaching at Stanford University, UC Santa Cruz, UC Berkeley and Golden Gate University. Ed has served as Chair of NAFSA's ADSEC national team and was a contributor to the NAFSA code of ethics. He has produced a number of volumes on foreign educational systems, and has advised many colleagues on the dangers and realities of diploma mills and falsified credentials. He is currently editing AACRAO’s new Electronic Database for Global Education (EDGE). Email: aacrao@aacraosw.org
DIPLOMA MILLS AND BOGUS CREDENTIALS

AACRAO Workshop

San Francisco State University

October 1, 2004

Schedule

8:30 – 9:00

Check-in and Continental Breakfast

9:00 – 9:30

Welcome to San Francisco State University

John Pliska, Director of Graduate Admissions

Introduction of Presenters

Introduction Activity for Participants

9:30 – 10:45

Opening General Session: Diploma Mills

Presenter: Allen Ezell

10:45 – 11:00

Break

11:00 – 11:30

Questions on Opening General Session

11:30 – 11:45

General Session: Oregon Office of Degree Authorization

Presenter: Carolyn Sinclair

11:45 – 12:00

Summary of General Sessions and Questions

All presenters

12:00 – 1:00

Lunch

1:00 – 2:15

Introduction to Breakout Sessions

Breakout Session I

Group 1: Admissions and Registrars

Group 2: Human Resources and Legal Affairs

2:15 – 2:30

Break

2:30 – 3:30

Breakout Session II

Group 1: Admissions and Registrars: Policy Makers

Group 2: Admissions and Registrars: Policy Implementers

Group 3: Human Resources and Legal Affairs

3:30 – 4:30

General Session: Summary of Breakout Sessions & Call to Action

Breakout Session I

Admissions and Registrars:

This University Doesn’t Sound Familiar
Presenters: Ann M. Koenig and Edward Devlin

For all who review or are responsible for staff who review applicant/student records. Best practice in confirming institutional status; effective use of resources; review and evaluation of sample documents.

Human Resources and Legal Affairs officers:

Diploma Mills in the Academic Community, Part I
Presenters: Carolyn Sinclair and Allen Ezell

Discussion of extent of problem of diploma mill/unaccredited degrees among faculty and staff; institutional policy including case study and considerations for policy at participants’ institutions; developing proactive policy and other ways to handle the issues; examples from Oregon Office of Degree Authorization; other topics as suggested by participants.

Breakout Session II

Admissions and Registrars: Policy Makers

Special Handling Required

Presenters: Allen Ezell and Edward Devlin

Session for admissions and registrar staff who are responsible for establishing policy at their institutions. Discussion will include defining the elements of effective policy on credential fraud, and considerations for modifying, strengthening, and expanding current policy.

Admissions and Registrars: Policy Implementers

Beyond the Basics: It’s a Jungle Out There

Presenter: Ann M. Koenig

Session for staff who review applicant/student records for admission, transfer credit, academic advising, graduation audit, etc. Continuation of Breakout Session I with more complex cases and intricate puzzles, including foreign (???) institutions.

Human Resources and Legal Affairs officers:

Diploma Mills in the Academic Community, Part II
Presenter: Carolyn Sinclair

Continuation of information and discussion in Breakout Session I.

DIPLOMA MILLS: Resources and References

NEWS!! Oct. 5, 2004 - The real, official, authentic Liberian Embassy has posted a statement about unauthorized institutions claiming to be located in Liberia and "recognized" by the Liberian government, specifically St. Regis University and St. Luke Medical School. See http://www.embassyofliberia.org/news/item_a.html
The Problem of Diploma Mills

Degree Mills: The Billion-Dollar Industry that has Sold over a Million Fake Diplomas, new book by Alan Ezell and John Bear expected in January 2005 from Prometheus Books – http://www.prometheusbooks.com
Special Report: Degrees of Suspicion published by The Chronicle of Higher Education, June 25, 2004

http://chronicle.com/prm/weekly/v50/i42/42a00902.htm
Includes articles Inside the Multimillion-Dollar World of Diploma Mills; What’s A Diploma Mill?; Psst. Wanna Buy a Ph.D.?; A Small World; Maxine Asher Has a Degree for You; The Hypnotist Who Married Lana Turner; The University of Spam; “Let Me Be Honest With You…”; Tilting at Diploma Mills.

Fact Sheet # 6: Important Questions about “Diploma Mills” and “Accreditation Mills”

http://www.chea.org/Research/CHEA%20Fact%20Sht%206%20Diploma%20Mills.pdf
Fraud, Abuse and Related Problems. U.S. Network for Education Information.

Information on accreditation, diploma mills, and misrepresentation in the U.S. system of education. http://www.ed.gov/offices/OUS/international/USNEI/us/accred-fraud.html
Degree.net Web site by Ten Speed Press - http://degree.net/

Consumer-oriented articles on issues in higher education, including diploma mills and accreditation, presented by the publisher of the Bears’ Guides.
DegreeInfo.com Distance Learning Discussion Forums - http://forums.degreeinfo.com/
Forum on “Accredited vs. State-Approved vs. Unaccredited” includes information and commentary on “bogus” and “substandard” institutions. Note that this is a forum for discussion about institutions and programs, not necessarily an “official” source of information.
Also by John Bear, Ph.D., nationally-known expert on diploma mill activity

Diploma Mills – The $200 Million a Year Competitor You Didn’t Know You Had, John Bear, Ph.D., 2001. http://www.degree.net/html/diploma_mills.html
The Bears’ Guides published by Ten Speed Press. The Bears – John and his daughter Mariah - have written many guides to non-traditional education over the past 30 years and their books list many “fake”, “substandard” and “dubious” institutions and their equally “fake”, “substandard” and “dubious” accreditors. Available from the publisher - http://www.tenspeed.com - and many commercial booksellers. Older editions are sometimes available through used book Web sites.

Also by Allen Ezell, former FBI agent, diploma mill expert and frequent AACRAO presenter:

Testimony to the federal Committee on Education in the Workforce, Subcommittee on 21st Century Competitveness - http://edworkforce.house.gov/hearings/108th/21st/dmills092304/ezell.pdf, Video archived for 8 weeks (after Sept. 23) at http://edworkforce.house.gov/hearings/hrgarchive.htm
Diploma Mills–Past, Present, and Future, in AACRAO quarterly College & University, Winter 2002, Vol. 77, No. 3. Available online to AACRAO members: http://www.aacrao.org/publications/members_only/winter2002.pdf

By George Gollin, Physics professor, University of Illinois at Urbana-Champaign:

Unconventional University Diplomas from Online Vendors or Fraud, Corruption and Scandal: Buying a Ph.D., August 2003. Overview of how diploma mills operate.

http://www.hep.uiuc.edu/home/g-gollin/diploma_mills.pdf

Information about Some Degree-Granting Institutions Not Recognized by CHEA-Recognized Organizations, extensive presentation with many links. August 2003.

 http://www.osac.state.or.us/oda/index_OR.html
By Alan Contreras, Oregon, Office of Degree Authorization:

Diploma Mills. Oregon Student Assistance Commission, Office of Degree Authorization:

http://www.osac.state.or.us/oda/diploma_mill.html

A Case Study in Foreign Degree (Dis)appoval, International Higher Education, Summer 2003, Center for Higher Education, Boston College

http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News32/text004.htm

International Diploma Mills Grow with the Internet, International Higher Education, No 24, Summer 2001- http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News24/text003.htm

How Reliable is National Approval of University Degrees?, International Higher Education, No 29, Fall 2002 - http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News29/text005.htm

From Other Sources:

Degree duplicity by Mark Clayton, The Christian Science Monitor, June 10, 2003

http://www.csmonitor.com/2003/0610/p15s02-lehl.html

United States Government Accounting Office Purchases of Degrees from Diploma Mills

http://www.gao.gov/new.items/d03269r.pdf
Fake School Reveals Holes in Loan Program, CNN.com http://www.cnn.com/2003/EDUCATION/01/21/fictitious.school.ap/

Chairman Collins: Loophole Allows Taxpayer Dollars to Pay for Federal Workers’ Diploma Mill Degrees. Urges Office of Personnel Management to Issue Regulations.

http://www.senate.gov/~gov_affairs/072503presssc2.htm
Accreditation

The six Regional Accrediting Associations in the United States

Middle States Association of Colleges and Schools - http://www.msache.org/
New England Association of Schools and Colleges - http://www.neasc.org/

North Central Association of Colleges and Schools –

http://www.ncahigherlearningcommission.org/
Northwest Association of Schools, Colleges and Universities - http://www.nwccu.org/
Southern Association of Colleges and Schools - http://www.sacscoc.org/
Western Association of Schools and Colleges - http://www.wascweb.org/
The two organizations in the U.S. approve accrediting agencies:

Council for Higher Education Accreditation (CHEA) – http://www.chea.org
U.S. Department of Education - http://www.ed.gov/admins/finaid/accred/index.html
AACRAO Transcript Credit Practices Online – http://www.aacrao.org - Log in as AACRAO member; go to Publications and click on “Transfer Credit Practices (TCP) Online”
Document Review and Verification
Fraud Busters International – Verification of Foreign Academic Records, Ann M. Koenig and John Bear, AACRAO Annual Meeting 2004 – AACRAO Resource Center: http://www.aacrao.org/resource_center/index.htm
A Practical Guide to Documentation Review and Verification in International Admissions, Ann M. Koenig and Jane Yahr Shepard, AACRAO College and University, Spring 2002.

INTRODUCTION ACTIVITY

Instructions:
1. Group members introduce each other, including their name, institution, and responsibilities in their work.

2. Read through the case below.

3. Discuss your responses to the case in light of the question asked.

4. Take notes on your discussion and responses. “Hold those thoughts” for the summary session.

Diploma Mill Fraud: A Victimless Crime?

Who are the victims in this case?

Spring 2004 - The State of Georgia audited the academic credentials of its 130,000 teachers and found that about a dozen teachers held “advanced degrees” from a known diploma mill, St. Regis University. One teacher had received a pay raise of $16,000 per year by submitting documentation of a St. Regis “doctorate”. As a result of the investigation, the state’s Professional Standards Commission revoked the teachers’ certification and required that they pay back their bonuses. Because the teachers had received public monies, they could be charged with criminal fraud.

The problem of diploma mill credentials in the teaching profession may be increasing in the U.S., since Bush administration legislation called “No Child Left Behind” provides incentives for schools districts in the U.S. that have “highly-qualified” teachers.

Resources:

Diploma Mills a Problem Nationwide – Gwinnett Daily Post

http://www.gwinnettdailyonline.com/GDP/archive/article9508BB22FC1541CABAD87AE5A28E51D3.asp
Eleven Teachers in Georgia Caught Holding Bogus Degrees – National School Boards Association

http://www.nsba.org/site/doc_cosa.asp?TRACKID=&VID=50&CID=445&DID=33847
Fake Degrees Submitted By Teachers Spur Concern – San Diego Union-Tribune

http://www.signonsandiego.com/uniontrib/20040505/news_1n5bogus.html
Teachers Net Pay Hike with Bogus Degrees – CNN.com

http://www.cnn.com/2004/EDUCATION/05/04/bogus.degrees.ap/index.html

Teachers Buy Degrees, Pay Hikes – Gwinnett Daily Post

http://www.gwinnettdailyonline.com/GDP/archive/article1EAD021E98F44B8298589C6A8159C402.asp

Ethics Panel: Pull Teacher Licenses – Gwinnett Daily Post

http://www.gwinnettdailyonline.com/GDP/archive/article4C4842934A63425880980BC4BDDB518B.asp

11 Educators Will Lose State Licenses – Gwinnett Daily Post, cited in DegreeInfo.com

http://forums.degreeinfo.com
Reliable Resources for Confirming Institutional Accreditation/Recognition

A.
Institutions in the U.S.

The Regional Accrediting Associations in the United States

Middle States Association of Colleges and Schools - http://www.msache.org/
New England Association of Schools and Colleges - http://www.neasc.org/

North Central Association of Colleges and Schools –

http://www.ncahigherlearningcommission.org/
Northwest Association of Schools, Colleges and Universities - http://www.nwccu.org/
Southern Association of Colleges and Schools - http://www.sacscoc.org/
Western Association of Schools and Colleges - http://www.wascweb.org/
AACRAO Transcript Credit Practices Online – http://www.aacrao.org - Log in as AACRAO member; go to Publications and click on “Transfer Credit Practices (TCP) Online”
The two organizations in the U.S. approve accrediting agencies:

Council for Higher Education Accreditation (CHEA), formerly COPA and CORPA, an institutional membership organization that defines quality standards for accreditation - http://www.chea.org/public_info/index.cfm - and

U.S. Department of Education, which reviews accrediting agencies for purposes related to federal financial support - http://www.ed.gov/admins/finaid/accred/index.html
A. Institutions outside of the U.S. – A selected list of resources

Directories of institutions:

Commonwealth Universities Yearbook, Association of Commonwealth Universities

World Higher Education Database (WHED), International Association of Universities - http://www.unesco.org/iau/whed.html
International Handbook of Universities (predecessor to the WHED)

World List of Universities and Other Institutions of Higher Education

Country / region print publications:

AACRAO International Publications – including AACRAO International Education Series, Country Guide Series, World Education Series, and PIER workshop reports - http://www.aacrao.org/publications/catalog/international.htm
Country Education Profiles published by Australian Education International of the National Office of Overseas Skills Recognition (AEI-NOOSR) - http://aei.dest.gov.au/AEI/QualificationsRecognition/CountryEducationProfiles/default.htm
A Guide to Educational Systems Around the World, NAFSA – http://www.nafsa.org
ECE Presents series, Educational Credential Evaluators, Inc. – http://www.ece.org
The New Country Index, International Education Research Foundation – http://www.ierf.org
Online resources:

European ENIC-NARIC Network - http://www.enic-naric.net/
Governments on the Web (for links to ministries of education) -
http://www.gksoft.com/govt/en/
Ministries of Education, UNESCO - http://www.unesco.org/education/partners/mined/mined.htm

NAFSA ADSEC Resources - http://www.adsec.nafsa.org/

ADSEC-OSEAS Link - http://www.bibl.u-szeged.hu/oseas_adsec/sources.htm
U.S. Department of State Educational Advising Centers - http://educationusa.state.gov/centers.htm
C. Other Useful Resources with Information on Institutions
Bear’s Guide to Earning Degrees by Distance Learning, John Bear and Mariah Bear, Ten Speed Press, Berkeley CA, 2003 – and other Bear’s Guides - Order directly from the publisher - http://degree.net/books/bearsguide.htm - or through many booksellers. Contain descriptions of institutions that can be useful in determining the status of an institution, including historical information about the entity’s activities.

Degree.net – A division of Ten Speed Press – Consumer-oriented information, articles and discussions on topics related to earning degrees in non-traditional ways, including accreditation, distance learning, transfer credit, and diploma mills.

Web sites of “fake” degree companies, “novelty” degrees, etc. They’re not hard to find on the Internet.

[image: image2.png]|

==
AACRAO

®

_1127233712.unknown

