

HANDS-ON ADMISSIONS: Diploma Mills

What is a “diploma mill”?

A “diploma mill” or “degree mill” is an organization or individual that

- *produces and sells* diplomas, degrees, transcripts, or other academic records that are
- *meant to give the impression of academic achievement, but really represent little or no study.*

Such credentials are “bogus” – “fakes” that give a false impression of educational achievement.

- Worthless documents from bodies that are not real, or not recognized, educational institutions
- Fraudulent misrepresentations of documents issued by legitimate institutions

Why is diploma mill fraud a problem?

Why is confirming the status of questionable institutions important?

- **Ethical Reasons:** Admission based on unexamined documents supports and rewards fraud. This devalues legitimate education and marks the higher education institution (HEI) as an easy target for fraudulent activity.
- **Legal Reasons:** By not reviewing documents carefully, the HEI could be violating the law. In most countries, being a part of a legal system that regulates credentials gives HEIs legal obligations.
- **Practical Reasons:** When it becomes known that a HEI supports fraud, its reputation suffers, and honest students stay away. Fraud is expensive; it takes resources away from honest applicants, and the process of trying to “fix” a problem case, or rebuild an entire reputation, wastes resources.

What is the solution? Be PROACTIVE. Be prepared for FRAUD!

- **Take fraud seriously.**
- **Educate yourself** and your colleagues. Learn how to identify, collect and effectively use reliable sources of information. Do not rely on “lists”; learn how to analyze and research documents to confirm their legitimacy.
- **Establish a standard approach to reviewing and evaluating documents.**
- **Include a verification procedure in every case.** The level of research needed to confirm the documentation can vary from case to case, but every institution and document should be confirmed.
- **Establish policies** on fraud and inform your applicants of the consequences of presenting bogus documents.
- **Share information with your colleagues.** We must work together to be a part of the solution!

How do diploma mills operate? Look for the “red flags”.

Diploma mills operate in many of the same ways that other fraud operations work – *by imitating legitimate activity*. They try to make themselves look “real”, but there are some things to watch out for:

- **Name:** The “institution” has a “distinguished” or “traditional” sounding name, or a name similar to a well-known or legitimate institution.
- **Physical location:** The “university” has a Web site but there is no evidence, or there is conflicting information, about its actual physical address. It uses “edu”, “ac”, or “uk” in the URL, giving the impression of being a US or British institution. The only way to contact the “university” is by emailing your contact information.
- **Recognition:** The Web site includes false, misleading or meaningless claims of “accreditation”, “recognition”, “affiliation”, “membership”, or other types of status that are meant to give the impression of legitimacy, but really mean *nothing* in the legitimate higher education community.
- **Speedy degrees:** The amount of time required to get the “degree” is suspiciously fast. A large amount of credit, or the whole “degree”, is based on “life experience” only; “send us your CV and receive a degree”.
- **Costs:** The Web site shows a “lump sum” cost for the “degree” and “transcripts”. Specific courses, grades, majors, etc. can be “bought”. There are special “deals” or discounts if one “buys now”.
- **Sample documents:** Samples of diplomas and transcripts are shown on the Web site.
- **Groups of diploma mills:** Several “university” Web sites may operate from the same computer. You can do a “who is” search to find the IP (Internet Protocol) address and owner of the Web site, then search for Web sites with the same IP address.

Diploma mills EXPLOIT issues of recognition and accreditation.

Some ways include claiming:

- That “accreditation” or “recognition” is not needed, not important, too “subjective” or otherwise “not appropriate”, not in line with the institution’s mission or philosophy, etc..
- “Accreditation” from an unapproved or bogus accreditor.
- To be “accredited” by an entity whose name sounds very similar to that of a legitimate accrediting body.
- To be “authorized” or “recognized by” or “affiliated with” an entity that has no authority in the sphere of education.
- To be “authorized” or “recognized” in a foreign country by a body that has no authority in the sphere of education (or is not recognized by the body that does have authority), or in a country/entity that has no legitimate body for supervising education or supervising higher education. Examples: “National Board of Education” “in Liberia”, a bogus entity; “Hutt River Province” in Australia; “Seborga” in Italy; cantons of Switzerland that have no higher education; several Caribbean islands; some Pacific islands.

What makes a higher education institution or degree “legitimate”? How do you confirm the status of the institution?

A. In the United States - Accreditation:

- A non-governmental, voluntary, peer-review process, and a standard for recognition of credits and degrees.
 - *Regional* or *national* accreditation – of the institution as a whole
 - *Professional* or *program* accreditation – of programs of study offered by regionally-accredited institutions
- The process of legally establishing an educational institution is regulated by law in each state. However, having legal permission to operate is NOT equivalent to being “accredited”.
- Accrediting associations are reviewed and approved the US Department of Education and the Council for Higher Education Accreditation (CHEA). The accreditation status of an institution or program of study can easily be verified by contacting CHEA or the US Department of Education.
- In general, regionally-accredited institutions only accept degrees and credits from other regionally-accredited institutions. This is why “appearing” to be “regionally accredited” is important to diploma mills.

Resources:

Council for Higher Education Accreditation (CHEA): www.chea.org - See links “Degree Mills and Accreditation” and “Database of Institutions and Programs Accredited by Recognized US Accrediting Organizations” on the CHEA home page.

US Department of Education: Office of Postsecondary Education Database of Institutions and Programs Accredited by Agencies and State Approval Agencies Recognized by the US Secretary of Education:
<http://www.ed.gov/admins/finaid/accred/index.html>; Diploma Mills and Accreditation:
<http://www.ed.gov/students/prep/college/diplomamills/index.html>

B. In Many Other Countries – Government Recognition:

- In most countries, education is regulated by national or regional law and governments are responsible for the establishment, funding, operation, administration and supervision of educational institutions. Public institutions, as well as private institutions that have the same legal standing as public institutions, are officially “recognized”.

Recent Developments: Bogus “Services” Have Expanded

Some diploma mills now also offer:

- US high school diploma / high school equivalency credentials
- Degree and transcript verification services
- Foreign credential evaluation services, if the diploma mill claims to be a “foreign” institution
- *Apostille* services, if the diploma mill claims to be a “foreign” institution

Electronic Tools for Researching “Red Flags”

- The entity’s Web site – pay attention to the “red flags”
- IP “who is” search to identify the owner of the Web site - www.samspade.org/, www.whois.org, www.whois.sc
- Location: USA Reverse address search - www.reverseaddress.com; US reverse telephone number search – www.reversephonedirectory.com; UK Royal Mail Web site - <http://www.royalmail.com/portal/rm/home>; Satellite maps (Google Earth)
- Accreditation / recognition - Check resources listed above; cross-reference using official/reliable sources
- “Play the game” yourself – respond to spam, show interest in obtaining a degree, collect and document the information you receive

Diploma Mill Resources and References

From the United States:

Guide to Bogus Institutions and Documents, AACRAO, 2006 – www.aacrao.org/publications/
Contributors: John Bear, Allen Ezell, Alan Contreras, Jane Yahr Shepard, Eva-Angela Adan, Edward Devlin, Ann M. Koenig, Jessica Montgomery, LesLee Stedman.

Degree Mills: The Billion-Dollar Industry that has Sold over a Million Fake Diplomas by Alan Ezell and John Bear
Prometheus Books, 2005 – www.degreeemills.com

Accreditation Mills by Allen Ezell, AACRAO C & U Journal, Summer 2005 –
<http://www.aacrao.org/publications/candu/index.cfm>

Information Resources Concerning Unaccredited Degree-Granting Institutions, compilation by Prof. George Gollin, University of Illinois at Champaign-Urbana, of various resources including news items and public legal documents: <http://web.hep.uiuc.edu/home/g-gollin/pigeons/>

Unconventional University Diplomas from Online Vendors or Fraud, Corruption and Scandal: Buying a Ph.D., by Prof. George Gollin, University of Illinois at Champaign-Urbana, August 2003. Overview of how diploma mills operate - http://www.hep.uiuc.edu/home/g-gollin/diploma_mills.pdf

Diploma Mills – The \$200 Million a Year Competitor You Didn't Know You Had, by John Bear, Ph.D., 2001
http://www.degree.net/html/diploma_mills.html

The *Bears' Guides* published by Ten Speed Press. These guides list many "fake", "substandard" and "dubious" institutions and their equally questionable accreditors. Available from the publisher - <http://www.tenspeed.com> - and many commercial booksellers. Older editions are sometimes available through used book Web sites.

Transcript Fraud and Handling Fraudulent Documents, Winter 2005, and *Diploma Mills—Past, Present, and Future*, Winter 2002, articles by Allen Ezell the in AACRAO C & U Journal:
<http://www.aacrao.org/publications/candu/index.cfm>

Diploma Mills. Oregon Student Assistance Commission, Office of Degree Authorization:
http://www.osac.state.or.us/oda/diploma_mill.html

Council for Higher Education Accreditation, USA – www.chea.org

US Department of Education, Accreditation - <http://www.ed.gov/admins/finaid/accred/index.html>

US Federal Trade Commission: *Avoid Fake Degree Burns by Researching Academic Credentials*:
<http://www.ftc.gov/bcp/conline/pubs/buspubs/diplomamills.htm>; *Degree Mills: Degrees of Deception*:
<http://www.ftc.gov/bcp/conline/pubs/alerts/diplomaalrt.htm>

Don't Judge a College by Its Internet Address, Chronicle of Higher Education, Nov. 26, 2004 –
<http://chronicle.com/free/v51/i14/14a02901.htm>

Special Report: *Degrees of Suspicion* published by Chronicle of Higher Education, June 25, 2004
<http://chronicle.com/prm/weekly/v50/i42/42a00902.htm>

Fraud and Education: The Worm in the Apple, Harold J. Noah and Max A. Eckstein, Rowman & Littlefield Publisher, Inc., 2001

Degree Duplicity by Mark Clayton, *The Christian Science Monitor*, June 10, 2003
<http://www.csmonitor.com/2003/0610/p15s02-lehl.html>

A Case Study in Foreign Degree (Dis)approval by Alan Contreras, 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 by Alan Contreras, International Higher Education, Summer 2001- http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News24/text003.htm

How Reliable is National Approval of University Degrees? by Alan Contreras, International Higher Education, Fall 2002 – http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News29/text005.htm

From Other Countries:

Netherlands: Centre for Information on Diploma Mills - http://www.diplomamills.nl/index_engels.htm

Sweden: *Bluffuniversitet och falksa examsbevis, Sverige och världen* (Fake Universities and Bogus Degrees, Sweden and the World) by Erik Johansson and Henrik Hansson (in Swedish) -
<http://web2.hsv.se/publikationer/rapporter/2005/0525R.pdf> - summary in English:
<http://www.hsv.se/reports/2005/5.7cb94a2910b5ac8d550800033131.html>

Liberia: *Ministry of Education Identifies Illegal Learning Institutions: Government Finally Closes St. Luke* [medical school]:
http://www.analystnewspaper.com/moe_identifies_illegal_learning_institutions.htm
<http://allafrica.com/stories/200507200430.html>

Italy: *Italy's Internet Dottores Risk Jail*: http://www.thes.co.uk/search/story.aspx?story_id=2024571

Three Gentlemen of London: The "University Degree Program"

Born 10-20-53, Chicago IL
University of Palmers Green, London

Educational Chronology:

Please list all institutions attended beginning with secondary institutions

Name of Secondary School(s)	Location (City / Country)	Dates of attendance	Name of Secondary School leaving certificate, diploma, or examination*	Date completed, or date awarded,
JACKSON HUNTER OF MARY H.S.	Rolling Meadows, ILLINOIS, USA	1968-1971	High School Diploma	1971
Name of Postsecondary Institution(s)	Location (City / Country)	Dates of attendance	Certificates, degrees & exams completed*	Date completed, or date awarded,
SMU in Lexington	Rolling Meadows, USA	07/2002-10/2002	Cart. Award	Dec 2002
UNIVERSITY OF PALMERS GREEN	London, England	1970-1972	MS Project Report	1972
		1975-1977	MS Education Degree	1977
		1972-1975	BA Finance / Acc	1975

*List credentials using indigenous (original language) terms

Born 8-18-57, Biloxi, MS
Ashford University, London

Educational Chronology:

Please list all institutions attended beginning with secondary institutions

Name of Secondary School(s)	Location (City / Country)	Dates of attendance	Name of Secondary School leaving certificate, diploma, or examination*	Date completed, or date awarded,
			GED / US	
Name of Postsecondary Institution(s)	Location (City / Country)	Dates of attendance	Certificates, degrees & exams completed*	Date completed, or date awarded,
Ashford University	London, England	91-95	BA - BUSINESS	JUNE 95
Ashford University	London, England	95-97	MA - International Marketing	JUNE 97

*List credentials using terms in original language

Born 8-15-71, Moscow, Russia
University of San Moritz, London

Educational Chronology:

Please list all institutions attended beginning with secondary institutions

Name of Secondary School(s)	Location (City / Country)	Dates of attendance	Name of Secondary School leaving certificate, diploma, or examination*	Date completed, or date awarded,
Medical College	Moscow, Russia	1986-1990	B.A. Nursing	02/04/90
Name of Postsecondary Institution(s)	Location (City / Country)	Dates of attendance	Certificates, degrees & exams completed*	Date completed, or date awarded,
UNIVERSITY OF SAN MORITZ	London, England	1990-1993	M.S. in Computer Science	06/1993

*List credentials using indigenous (original language) terms

Some other "University Degree Program" names:

Ashford, Bedford, Brentwick, Carrington, Devon, Devonshire, Dorchester, Dunham, Glencullen, Harrington, Lafayette, Landford, Northfield, Palmers Green, Parkhurst, Parkwood, Ravenhurst, San Moritz, Shaftesbury, Shelbourne, Shepperton, Stafford, Strassford, Suffield, Thornewood, Switzerland (U. of Switz.), Walsh, Westbourne, Western Ohio, Westhampton, Wexford, Wiltshire, Xavier

To Confirm the Status of Recognized UK Institutions:

"UK Recognised Degrees" - <http://www.dfes.gov.uk/recognisedukdegrees/>

Belford University: Do You See Any 'Red Flags'?

Belford University

Georgios F.
Name

BF-9611
Registration No.

December 15, 1974
Date of Birth

MASTER OF SCIENCE
(MAJOR: MICROBIOLOGY)

OFFICIAL TRANSCRIPT

G P A = 3.93
(Summa Cum Laude)

Course No.	Description	Cr. Hours	Grade
FIRST SEMESTER			
4244	Ethics and Responsibility	4	A
6523	Mathematical Tools	4	A
6524	Advanced Physics	4	A
6525	English	4	A-
6527	Communications	4	A-
SECOND SEMESTER			
4810	General Biochemistry	5	A-
13900	Pathogenic bacteriology	5	A
13890	Advanced Microbial Physiology	5	A
13895	Advanced Mycology	5	A
13898	Host-Parasite Biology	5	A
THIRD SEMESTER			
5298	Protein Structure	5	A-
4497	Cardiovascular Fluid Mechanics	5	B+
13880	Host-Microbial Interactions	5	A
13897	Algal Ecology	5	A
13892	Advanced Immunology	5	A

www.belforduniversity.org

http://www.belforduniversity.org/university/InsideBelford.html

With No Extra Charges

Inside Belford University

Overview

Belford University is one of the leading online universities catering to the educational needs of thousands of working adults and students through its comprehensive life/work experience degree program.

Accredited by the **International Accreditation Agency for Online Universities (IAAOU)** and the **Universal Council for Online Education Accreditation (UCOEA)**, Belford University's online campus offers a diverse range of majors leading to [life experience degrees](#). You can now get recognition for your lifelong learning without attending classes and taking tests. All the majors we offer are frequently reviewed, and new majors are continually being added to expand the range of professional fields we serve.

The Philosophy Behind Belford University

A firm believer in the philosophy of a higher education for all, Belford University has been serving community needs for many years. Belford has taken a step beyond traditional brick-and-mortar learning where a learner is required to attend classes through virtual or real-time mediums and complete course assignments. Belford was one of the first universities to understand that this method isn't always effective when time and money are major concerns.

- No Studies
- No Admissions
- No Attendance

Get a degree for what you already know!
[Click here to order now!](#)

See if you qualify for a life experience degree

100% free. NO CREDIT CARD REQUIRED.

CLICK TO APPLY NOW.

Getting Started Latest Headlines

MASTER'S DEGREE ONLINE
Belford University's online master's degree program offers a wide range of majors from which to choose for an accredited master's degree. You can also get a degree of your choice whether it is an MBA degree online or a degree in any other major.
[▶ Learn About Our Online Masters Degrees](#)

DOCTORATE DEGREE ONLINE
When you're looking for doctorate degrees online, we're the place to go for the best online doctorate degrees. We are offering a wide range of majors from which to choose for an accredited doctorate degree.
[▶ Learn About Our Online Doctorate Degrees](#)

ASSOCIATE DEGREE ONLINE
When coming to Belford University, you'll find a wide range of courses that allow you to get your associate degree at home. We offer a wide range of majors from which to choose for an accredited associate degree.
[▶ Learn About Our Online Associate Degree](#)

HIGH SCHOOL DIPLOMA ONLINE

At your Own Convenience!
Regardless of your age, sex, marital status, or location, you can receive an [accredited degree online](#) in your desired field. All you need is sufficient work, military, or life experience **OR** the minimum passing score of Belford's Online Equivalency test and you are already on your way to an instant degree in your relevant field.

Questions? Dial Toll Free 866-584-2828 (24 Hours a Day)

Earn a recognized degree based on experience from Belford University within 7 days!
Get your desired degree on the basis of your Prior Knowledge and Experience.
[Click here to Order now ▶](#)
No Experience? No Problem!
Pass our simple online equivalency test and get an accredited online degree within 7 days.
[Click here to take the Test ▶](#)
(100% free. No Credit Card Required)

http://www.belforduniversity.org/university/FeeStructure.html

Bachelor's Degree Program

The fee to get a Bachelor's Degree is only **\$399**, which comes with a set of documents.

The package includes:

- 1 Original Accredited Degree
- 2 Original Transcripts
- 1 Award of Excellence
- 1 Certificate of Distinction
- 1 Certificate of Membership
- 4 Education Verification Letters

Degree

Back ◀ ▶ Next

Price of complete package \$399
Free Shipment
Delivery Time 10 days
Total number of Documents 10

Order Now!

Degree

- 2 Original Transcripts
- 1 Award of Excellence
- 1 Certificate of Distinction
- 1 Certificate of Membership
- 4 Education Verification Letters

All for just \$249 only
[Click here to place an order now!](#)

Pay \$249 to get your degrees within 10 days!

Accredited Degrees awarded by Belford University

Trinity College & University: Where Is It Located?

From
<http://www.trinity-college.edu/contact.html>

Contact Information

Toll free in the United States
(866) 831-4854

Pakistan-English, Arabic & Urdu Languages
Regional Director & Agent.
Regional office:
Suite No. M1 & M2
21/C, Sunset Commercial Street No.1. Phase IV.
off. Sunset Blvd. D.H.A.
Karachi. Pakistan.
Telephones: 9221-5802497 & 9221-5802498.
Tele Fax: 9221-5886988
Mobile Phone: 92-0320-4247200
email: bsuleman@super.net.pk

Trinity College & University
Automated Student Records Retrieval Office Only
901 Veterans Blvd. Ste. #203
Metairie, LA. 70005
Email: degreehelp@trinity-college.edu

CLARK G. KHADIGE,
TC&U representative for Lebanon
E-mail : cgcjmk@inco.com.lb
Tel : 961 - 3 - 84 94 46
Address : Al Marsad Street - Dr Maalouf Bldg -
Achrafieh/Geitawi - Beirut - Lebanon

Toll Free (866) 831-4854
Email (for verifications): degreehelp@trinity-college.edu
Fax (for verifications - toll free): 1-866-831-4857

Trinity College and University is a legally registered corporation in Tortola, BVI, and has agent offices located worldwide.

“St. Regis University” When “Government Recognition” Is Not What It Appears to Be

Getting Started Latest Headlines

Indictments accuse eight of running diploma mills

Spokane operation allegedly sold thousands of fraudulent degrees

[Bill Morlin](#)
Staff writer
October 6, 2005

For the first time in the United States, federal investigators in Spokane have obtained indictments against eight people accused of operating Internet-based diploma mills, making millions by selling bogus college degrees and "defrauding consumers worldwide."

The 40-page indictment accuses the eight of conspiring to commit wire and mail fraud during the past six years as they operated out of businesses in Mead and Hillyard, and a Post Falls office complex.

Accused masterminds Dixie Ellen Randock and her husband, Steven Karl Randock, both of Colbert, also were indicted for conspiracy to launder more than \$1 million they collected from selling bogus degrees.

The indictment alleges that during the past six years the Spokane-based operation sold "thousands of degrees," using various diploma mills including Saint Regis University, Robertstown University, James Monroe University and Trinity Christian School.

The indictment also seeks criminal forfeiture of the Randocks' late-model Jaguar, their home and acreage at 3127 E. River Glen

Information

U.S. Attorney's hotline

U.S. Attorney's Office hotline
for anyone with information:
(800) 775-6357

About the Presenter

Ms. Ann M. Koenig

Southwest Regional Director, Credential Evaluation Services
AACRAO International Education Services, USA

Ann M. Koenig has worked with AACRAO International Education Services since 2002. Over the last 18 years she has worked in three private foreign credential evaluation services in the United States, and held positions in admissions, student records management and academic advising at Cardinal Stritch University (Milwaukee, Wisconsin), the University of Maryland University College program in Schwäbisch Gmünd, Germany, Golden Gate University (San Francisco), and the University of California, Berkeley.

Ms. Koenig is an active member of AACRAO, NAFSA: Association of International Educators, and EAIE. She is a contributing author of the new AACRAO *Guide to Bogus institutions and Documents*, published in April 2006, as well as AACRAO's *Foreign Educational Credentials Required, 5th Edition* (2004), *A Guide to Educational Systems Around the World* (NAFSA, 1999), and the 1992 PIER Workshop Report *The Admission and Placement of Students from the Republic of Poland*. Her monograph *An Overview of the Educational Systems of Albania* was published by Educational Credential Evaluators, Milwaukee, in 1993.

As a specialist in the regions of east/central Europe and Eurasia, Ms. Koenig is writing the chapter on the educational system of Uzbekistan for an upcoming AACRAO volume on the educational systems of Central Asia.

Ms. Koenig has given numerous presentations on topics related to educational systems, credential evaluation, best practices, document fraud and diploma mills. She works with an international group of researchers from the education, government, security and consumer protection sectors who informally call themselves "the fraud busters" and give presentations and workshops at AACRAO, NAFSA, EAIE and many other conferences. The new AACRAO *Guide to Bogus institutions and Documents* features articles written by Ms. Koenig and her "fraud buster" colleagues.

AACRAO, the American Association of Collegiate Registrars and Admissions Officers, was established in 1910 as a non-governmental, non-profit professional membership association. Today it represents more than 9000 individuals working in the areas of enrollment and student records management, from about 2300 institutions in the United States and over 35 other countries. AACRAO International Education Services support the international admissions and student record management work of higher education institutions, through research and publication, training programs, foreign credential evaluation services, and consulting services.

AACRAO INTERNATIONAL EDUCATION SERVICES

Main Office:

One Dupont Circle NW, Suite 520
Washington DC 20036
Tel: 202-296-3359
Fax: 202-822-3940
Email: oies@aacrao.org
Web: www.aacrao.org/international/

Southwest Regional Office, Scottsdale, Arizona:

Ann M. Koenig, Southwest Regional Director
Tel: +480-551-8005
Fax: +480-657-7071
Email: akoenig@aacraosw.org