

DOCUMENT RESUME

ED 235 730

HE 016 707

AUTHOR Litkowski, Thomas
TITLE Free Universities and Learning Referral Centers, 1981.
INSTITUTION National Center for Education Statistics (ED), Washington, DC.
REPORT NO NCES-83-312
PUB DATE 83
NOTE 36p.; For related document, see ED 178 010.
AVAILABLE FROM National Center for Education Statistics, U.S. Department of Education, 400 Maryland Avenue, S.W., Washington, DC 20202.
PUB TYPE Reference Materials - Directories/Catalogs (132) -- Reports - Descriptive (141) -- Statistical Data (110)
EDRS PRICE MF01/PC02 Plus Postage.
DESCRIPTORS *Community Programs; Educational Finance; Educational Needs; Expenditures; Financial Support; *Free Schools; Higher Education; Income; *Information Centers; Institutional Characteristics; Program Costs; *Referral; School Personnel; School Registration
IDENTIFIERS *Learning Referral Centers

ABSTRACT

Characteristics of 187 free universities and 21 learning referral centers and information on registrations and referrals, finance, and staffing are examined, based on 1982 followup survey results. A free university is broadly defined as an organization that offers to the general public ungraded, unaccredited classes that anyone can teach; learning referral centers allow persons to register their learning needs and help match potential learners with resource people. Information is provided on the following: number of free universities and centers by year founded, affiliation, and eligibility for activities; number and percent of registrations and referrals by school affiliation; number and percent of free universities and centers charging fees for services; expenditures of free universities by expenditure size and type of expenditure, and of centers, by type of expenditure; revenues of free universities, by expenditure size and source of revenue, and of centers, by source of revenue; number of staff in free universities and centers, by paid staff size and pay status; and number of sections offered by free universities, for selected subjects. Information on the survey methodology and a directory of free universities and learning referral centers are included. (SW)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ED235730

Free Universities and Learning ← Referral → Centers 1981

Thomas Litkowski

National Center for
Education Statistics

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

U.S. Department of Education
T. H. Bell
Secretary

Office of Educational Research and Improvement
Donald J. Senese
Assistant Secretary

National Center for Education Statistics
Marie D. Eldridge
Administrator

National Center for Education Statistics

"The purpose of the Center shall be to collect and disseminate statistics and other data related to education in the United States and in other nations. The Center shall . . . collect, collate, and, from time to time, report full and complete statistics on the conditions of education in the United States; conduct and publish reports on specialized analyses of the meaning and significance of such statistics; . . . and review and report on education activities in foreign countries."--Section 406(b) of the General Education Provisions Act, as amended (20 U.S.C. 1221e-1).

Foreword

Free Universities and Learning Referral Centers, 1981 represents a follow-up to the original survey conducted about these organizations in 1978. Public Law 93-380 requires that the National Center for Education Statistics study and report on the status of all sectors and levels of education in the United States.

The free university movement began at the University of California at Berkeley in 1964. A free university is broadly defined as an organization that offers to the general public ungraded, unaccredited classes that anyone can teach and in which anyone can learn. Courses are taught on practically any subject thought to be of interest, and admission of participants is open. They are defined as a specific type of organization under whose auspices noncredit, nondegree classes are offered to the general adult public. They usually issue catalogs of their offerings, charge only a small fee, and operate on a low budget. They often are called free universities, experimental colleges, free schools, and communiversities.

Learning referral centers serve as a focal point for persons to register their learning needs to ascertain who might provide the needed information. Others call the center to indicate that they would be willing to serve as a resource in a particular area. The learning center matches potential learners with resource persons.

This second national survey of free universities and learning referral centers was conducted during early 1982. All reported data are for the calendar year ending in December 1981. The survey was conducted for NCES by the Learning Resources Network, William A. Draves, Director. The project was coordinated by Evelyn R. Kay of NCES.

NCES gratefully acknowledges and appreciates the responses of the free universities and learning referral centers participating in the survey.

Francis V. Corrigan
Assistant Administrator
Division of Postsecondary and
Vocational Education Statistics

For More Information

Information about the Center's statistical program and a catalog of NCES publications may be obtained from the Statistical Information Office, National Center for Education Statistics, (Brown Bldg., Room 600), 400 Maryland Avenue, SW., Washington, D.C., 20202, telephone (202) 254-6057:

Table of Contents

Foreword	iii
Introduction	1
General Characteristics of Free Universities and Learning Referral Centers	2
Registrations and Referrals	3
Expenditures, Revenues, Fees, and Staff	4
Methodology	6
Appendix: Directory of Free Universities and Learning Referral Centers	17

Detailed Tables

1. Number of free universities and learning referral centers, by year founded, affiliation and eligibility for activities: United States, 1981	9
2. Number of registrations and referrals, by size: United States, 1980 and 1981	10
3. Number and percent of registrations and referrals, by school affiliation: United States, 1980 and 1981	11
4. Number and percent of free universities and learning referral centers charging fees for services: United States, 1981	12
5. Expenditures of free universities, by expenditure size and type of expenditure, and of learning referral centers, by type of expenditure: United States, 1981	13
6. Revenues of free universities, by expenditure size and source of revenue, and of learning referral centers, by source of revenue: United States, 1981	14
7. Number of staff in free universities and learning referral centers, by paid staff size and pay status: United States, 1981	15
8. Number of sections offered by free universities, for selected subject areas: United States, 1981 ..	15

Introduction

Among the newest and most innovative educational institutions in the country are free universities and learning referral centers. They began without Federal or State funding as an outgrowth of student activism on college and university campuses in the mid-1960's. Since then, free universities and learning referral centers have expanded their student base to include the general public, such as elderly persons and pre-college youth.

Free Universities

During the mid- to late 1960's, free universities were primarily a campus phenomenon, with the leadership and participants almost exclusively student-based. The course content was often social or political in nature. Between 1971 and 1975, campus-based free universities became less visible. Some became independent from colleges and universities, and some were taken over by independent organizations or community agencies. As the orientation of free universities turned more toward the community, participants increasingly came from the general population. The curriculum expanded to include practical skills, arts and crafts, humanities, and personal awareness.

Since 1978, the number of free universities has increased, and enrollments have grown as more adults participated in lifelong learning. In 1981, there were a total of 187 free universities, up from 146 in 1978. The number of registrations during that period grew correspondingly. In 1978, they totaled almost 300,000; in 1981, approximately 550,000 registrations were reported.

Learning Referral Centers

The first learning referral center was set up in Evanston, Illinois, in 1971. Since then, an estimated 125 learning referral centers have been established around the country. However, only 20 to 30 have been in existence at any one time. Major problems affecting learning referral centers are low budgets, combined with the inability to afford permanent, full-time staff. The success of the centers is often closely related to the ability to recruit interested and dedicated volunteer staff. Still, a need for their services seems to be growing: about 10,000 more referrals were reported in 1981 than in 1978.

General Characteristics of Free Universities and Learning Referral Centers

The completed survey identified 187 free universities and 21 learning referral centers. Two of the organizations identified themselves as both a free university and a referral center and are therefore counted in both categories. A list of the free universities and learning referral centers included in the survey is shown in the appendix.

The majority of both free universities and learning referral centers are relatively new organizations. For example, over 60 percent of all free universities were founded in 1975 or later (table 1). Only 32 free universities (17 percent) are over 10 years old. Similarly, only 2 of the 21 learning referral centers were founded before 1971.

The number of free universities increased 28 percent, rising from 146 in 1978 to 187 in 1981. College-related free universities increased from 88 to 111, and independents from 45 to 55. The largest gain occurred with the community organizations, such as local libraries, churches, and YWCA/YMCA's, increasing from 12 to 21 organizations. The following tabulation summarizes these data:

Type of organization	1978	1981	Percent change
Total	146	187	28
College/university	88	111	26
Community organization	12	21	75
Independent	45	55	22
Other	1	—	—

These figures refer to the organizations operating at the time of the two surveys. They do not account for the free universities that may have been established and then ceased to exist before 1978 or between 1978 and 1981. This was not unusual. For example, only 74 of the institutions in the 1981 survey were in the 1978 survey.

Most of the free universities and learning referral centers were affiliated with a college or university (table 1). Of this type, almost half (54) were sponsored by a college union, and one-third (40) were associated with a student-run organization. Independent status has grown substantially, especially among the rural independent free universities. Before 1975, rural independent free universities were virtually nonexistent; 28 such institutions were identified in 1981.

In addition, a total of 21 free universities indicated that they were affiliated with a community organization, down from 42 in 1978. Similar affiliations are noted for learning referral centers: 7 were sponsored by college-related organizations, and the remainder were independent or affiliated with a community organization.

Despite the fact that most free universities and learning referral centers originated on the college campus in 1981, almost all were open to anyone. This applied to over 77 percent of the free universities and approximately 80 percent of the learning referral centers. Only 27 free universities restricted enrollment to college or university-related persons and their families, and 8 were open only to adults.

Free universities and learning referral centers are found in 43 States and the District of Columbia. The largest number of these are in Kansas, with 29. New York had 15, Illinois and Kentucky had 13, and Texas had 12. Seven States had no free universities or learning referral centers: Alaska, Hawaii, Nebraska, Nevada, New Hampshire, West Virginia, and Wyoming.

Registrations and Referrals

Free universities reported a total of over 547,000 registrations¹ in 1981, or an average of slightly over 3,000 registrations per institution (table 2). This figure was up 29 percent over 1980, when the same institutions reported a total of over 423,000 registrations. Learning referral centers reported over 38,000 referrals in 1981 and almost 26,000 in 1980.

While the number of registrations in free universities increased dramatically over those reported in 1978 (more than 298,000), the numbers are not directly comparable, since the universe of institutions has changed. However, as in 1978, the majority of registrations were reported by a small number of institutions. For example, of the more than 547,000 registrations reported in 1981, over 326,000 (60 percent) were accounted for by only 13 free universities. Over three-fourths of the free universities had total registrations of less than 2,000 in 1981.

A similar situation existed in learning referral centers, where 34 institutions accounted for over three-fourths of the total referrals in 1981, and half of the centers had less than 250 referrals during the year. Overall, free universities exhibited a 29 percent increase in registrations from 1980 to 1981, and learning centers a 49 percent increase in referrals.

Over 93 percent of the total registrations in free universities were accounted for by college-related organizations and urban independents (table 3). In 1981, almost 259,000 registrations were reported by college-related institutions, with student-run organizations accounting for over half. Urban independents were by far the largest single group of institutions, with an average size of over 9,000 registrations in 1981.

Community-related organizations and urban independents accounted for the majority of referrals made by learning centers in 1981 with over 97 percent of the referrals. Referrals in other types of learning centers were virtually zero in 1981.

¹ The number of registrations represents a duplicated count of persons enrolled.

Expenditures, Revenues, Fees, and Staff

In 1981, none of the free universities or learning referral centers included in the survey was "free." Every one of the organizations charged some type of fee for their services (table 4), ranging from registration fees to materials and teacher fees. The most commonly used fee among free universities was the teacher, class, or service fee charged for individual activities, used by almost 50 percent of the organizations.

A large number of free universities also charged a registration fee for the use of the organization's services. Approximately one-third of the institutions charged a materials fee.

Expenditures

The 185 free universities that reported expenditures spent over \$5 million on their operations in 1981 (table 5). Almost 80 percent of this amount was accounted for by the 22 largest free universities, those whose annual expenditures exceeded \$50,000. No other group of institutions accounted for more than 10 percent of the total expenditures by free universities in 1981. Almost 40 percent of the institutions reported annual expenditures of \$1,000 or less.

As a rule, the largest expenditures made by free universities in 1981 were for teacher fees and staff salaries; these two categories together accounted for two-thirds of the total. Lesser amounts were spent for catalogs, brochures, and advertising (13.6 percent), facilities (7.4 percent), and other expenses (12.4 percent). There were some notable exceptions to the expenditure distribution, however, by size of the organization. For example, the percentage of total expenditures devoted to staff salaries and teacher fees was significantly lower for the organizations with lower total expenditures; those with expenditures of \$1,000 or less spent 37 percent of their totals on these categories, as opposed to 67 percent for all institutions.

One rather surprising finding was the high percentage of expenditures for catalogs, brochures, and advertising in the smaller-sized organizations. For example, free universities with total expenditures of \$1,000 or less spent over 45 percent on this category in 1981.

Learning referral centers spent slightly under \$500,000 in 1981. Unlike free universities, however, learning centers expended only a small fraction on teacher fees. The greatest expenditures were for staff salaries, over 60 percent of the total.

Revenues

A total of almost \$5,389,000 in revenues were reported by the 185 free universities that responded to this question (table 6). On the average, the principal revenue sources for free universities were registration fees and teacher, class, or service fees from participants. Other sources of income reported included revenues from affiliated institutions, contracts and grants, gifts, benefits and fundraisers, and student government support. As with expenditures, the largest portion of revenues were accounted for by the 22 largest free universities, over 77 percent. The smallest 72 organizations accounted for approximately 1 percent of the total revenues of free universities.

The size of the free university (based on total expenditures) reveals striking dissimilarities in the relative importance of various revenue sources. For example, the smaller the organization, the more dependent it was on revenues from institutions with which it was affiliated. The largest organizations, on the other hand, appear to have been more able to rely on self-generating revenues. In these organizations, almost 90 percent of their revenues were from registration and teacher fees, and only 3 percent came from student governments or other affiliated institutions. Conversely, the smallest free universities receive almost 50 percent of their support from student governments and affiliated institutions; only 36 percent of their revenues were derived from registration fees and teacher fees.

Staff

Free universities depend heavily on part-time employees and volunteers. In 1981, over 40 percent of the total staff in free universities were unpaid workers; of these, 97 percent were part-time (table 7). Of the approximately 1,700 paid workers in free universities, only 13 percent were employed full-time. In terms of the number of paid employees, the smaller-sized free universities tended to have a higher proportion of full-time workers than did the free universities with larger staff. This is probably because smaller organizations often employ only one or two staff members.

The majority of free universities had relatively small staffs in 1981. Almost 82 percent of the free universities surveyed had less than 10 staff persons, including volunteers. Only 2 institutions had more than 100 employees; about half of whom were paid.

Free universities reported a total of over 34,000 sections² offered in 1982 (table 8). This information was gathered through an analysis of course catalogs and listings provided by free universities.

Of the more than 34,000 sections reported, over 34 percent were in the area of citizenship and civic activities. This area includes subjects such as interpersonal skills, leisure and recreational activities and personal awareness, as well as health-related activities and citizenship/civic activities. The second-highest number of sections was in the area of the visual and performing arts. These two categories accounted for over 55 percent of sections offered by free universities.

² Individual offerings of courses.

Methodology

The universe of free universities and learning referral centers used here was derived from the lists maintained by the Learning Resources Network (LERN), the Education Brokering Service in Syracuse University, and the National Center for Education Brokering. The lists included member organizations of the Learning Resources Network and known organizations that were eligible to become members.

A survey instrument was mailed in January 1982 to all names and addresses obtained from these lists. Three followups were conducted; a postcard reminder, a second mailing of the survey instrument, and a telephone reminder/interview. The final closeout of the survey was July 1982, with all of the identified organizations responding.

The survey questions were essentially the same as those used in the 1978 survey. The course listing, however, used NCES' new coding system, **Classification of Instructional Programs**, which precludes comparing course data between the two surveys.

Detailed Tables

Table 1.—Number of free universities and learning referral centers, by year founded, affiliation and eligibility for activities: United States, 1981

Year founded	Total	Affiliation									Eligibility			
		College-related					Independent							
		Total	College union	Div. of continuing education	Student organization	Other college	Total	Urban independent	Rural community education	Community organization	Open to anyone	Adults only	College and university personnel	Other
Free universities														
Total	187	111	54	8	40	9	76	27	28	21	144	8	27	7
1981-1982	21	9	6	0	3	0	12	4	8	0	16	0	5	0
1979-1980	35	9	3	0	4	2	26	5	11	10	29	1	3	2
1977-1978	27	16	9	1	5	1	11	4	3	4	21	0	5	1
1975-1976	30	16	9	0	7	0	14	5	6	3	23	1	5	1
1973-1974	21	18	14	0	2	2	3	1	0	2	13	3	5	0
1971-1972	20	17	8	2	7	0	3	2	0	1	14	1	2	3
Before 1971	32	25	4	5	12	4	7	6	0	1	28	2	2	0
Not reported	1	1	1	0	0	0	0	0	0	0	1	0	0	0
Learning referral centers														
Total	21	7	2	1	3	1	14	9	1	4	17	1	2	1
1981-1982	2	1	1	0	0	0	1	1	0	0	2	0	0	0
1979-1980	1	0	0	0	0	0	1	1	0	0	1	0	0	0
1977-1978	6	0	0	0	0	0	6	4	1	1	5	1	0	1
1975-1976	4	3	0	1	1	1	1	1	0	0	2	0	2	0
1973-1974	3	0	0	0	0	0	3	1	0	2	3	0	0	0
1971-1972	2	1	0	0	1	0	1	1	0	0	2	0	0	0
Before 1971	2	2	1	0	1	0	0	0	0	0	2	0	0	0
Not reported	1	0	0	0	0	0	1	0	0	1	0	0	0	0

Table 2.—Registrations and referrals, by size: United States, 1980 and 1981

Size in 1981	Number of organizations	1981	1980
Free universities			
Total	187	547,087	423,151
10,000 +	13	326,678	236,633
5,000-9,999	10	72,695	63,594
2,000-4,999	19	62,933	50,404
1,000-1,999	32	44,823	49,320
500-999	34	23,787	12,787
250-499	31	11,432	6,569
Less than-250	48	4,739	3,844
Learning centers			
Total	21	38,035	25,535
10,000 +	1	14,350	7,500
5,000-9,999	2	14,500	16,000
2,000-4,999	2	5,650	0
1,000-1,999	1	1,000	0
500-999	2	1,480	570
250-499	2	700	350
Less than-250	11	355	1,115

**Table 3.—Number and percent of registrations and referrals, by school affiliation:
United States, 1980 and 1981**

Affiliation	Number of organizations	1981		1980	
		Number	Percent	Number	Percent
Free universities					
		Registrations			
Total	187	547,087	100.0	423,151	100.0
College-related, total	111	258,677	47.3	239,902	56.7
College union	54	75,788	13.9	73,982	17.5
Division of continuing education	8	27,383	5.0	26,873	6.4
Student organization	40	144,156	26.3	128,946	30.5
Other college	9	11,350	2.1	10,101	2.4
Urban independent	27	251,887	46.0	163,209	38.6
Rural community education	28	17,215	3.1	8,688	2.1
Community organization	21	19,308	3.5	11,352	2.7
Learning centers					
		Referrals			
Total	21	38,035	100.0	25,535	100.0
College-related, total	7	750	2.0	1,280	5.0
College union	2	400	1.1	0	.0
Division of continuing education	1	300	.8	350	1.4
Student organization	3	0	.0	895	3.5
Other college	1	50	.1	35	.1
Urban independent	9	14,835	39.0	6,655	26.1
Rural community education	1	100	.3	50	.2
Community organization	4	22,350	58.8	17,550	68.7

Note: Details may not add to totals because of rounding.

**Table 4.—Number and percent of free universities and learning referral centers, charging fees for services:
United States, 1981**

Fees	Free universities		Learning referral centers	
	Number	Percent	Number	Percent
Total	187	100.0	21	100.0
Registration fee to use organization's service	85	45.5	4	19.0
Teacher, class, or service fee for individual activities	93	49.7	7	33.3
Materials fee	64	34.2	7	33.3
Other fees	25	13.4	10	47.6
No fee	0	0.0	0	0.0

NOTE: Details add to more than total because of multiple responses.

Table 5.—Expenditures of free universities, by expenditure size and type of expenditure, and of learning centers, by type of expenditure:
United States, 1981

Expenditure size	Number of reporting organizations	Total expenditures	Teacher fees	Staff salaries	Facilities	Catalogs, brochures, and advertising	Other
Free universities			Percentage distribution				
Total	185 ¹	\$5,036,282	39.0	27.6	7.4	13.6	12.4
\$50,000+	22	3,955,459	40.3	27.0	7.8	12.0	12.8
\$25,001-50,000	14	477,169	36.6	29.5	5.5	18.6	9.9
\$10,001-25,000	24	363,664	33.1	35.4	6.9	15.2	9.4
\$5,001-10,000	17	122,608	39.4	18.1	7.3	17.3	17.9
\$1,001-5,000	36	98,418	23.1	28.2	2.0	34.9	11.7
Less than \$1,001	72	18,964	25.3	11.6	2.7	45.3	15.1
Learning centers							
Total	21	479,218	0.8	60.6	7.1	6.1	25.4

¹ Total reporting.

Note: Details may not add to totals because of rounding.

Table 6.—Revenues of free universities, by expenditure size and source of revenue, and of learning centers, by source of revenue:
United States, 1981

Expenditure size	Number of reporting organizations	Total revenues	Contracts and grants	Registrations	Related institutions	Donations	Benefits fund, special project	Student government	Teacher fees	Other
Free universities			Percentage distribution							
Total	185 ¹	\$5,388,822	3.2	48.5	3.5	0.5	0.9	3.5	35.8	4.0
\$50,000 +	32	4,161,142	3.6	50.0	1.9	.2	.6	1.1	39.3	3.2
\$25,001-50,000	14	516,632	.6	56.2	10.5	1.0	.0	4.3	25.2	2.3
\$10,001-25,000	24	401,524	.4	41.9	3.3	1.1	4.0	13.9	24.0	11.5
\$5,001-10,000	17	121,629	1.8	31.1	4.1	2.3	2.1	27.9	28.3	2.4
\$1,001-5,000	36	115,787	12.3	23.4	15.2	4.5	2.7	12.5	12.1	17.3
Less than \$1,001	72	72,108	5.3	8.4	25.4	1.2	2.9	24.5	27.8	4.4
Learning centers										
Total	21	536,716	12.6	27.7	5.6	4.0	7.2	6.7	1.2	35.0

¹ Total reporting.

Note: Details may not add to totals because of rounding.

Table 7.—Number of staff in free universities and learning referral centers, by paid staff size and pay status: United States, 1981

Number of paid staff	Number of organizations	Total ¹	Staff			
			Paid		Nonpaid	
			Total	Percent full-time	Total	Percent full-time
Free universities						
Total	187	2,674	1,681	13.1	1,094	3.3
Over 100	2	710	360	1.4	350	.6
50-99	5	585	310	3.2	275	.0
25-49	3	225	114	15.8	111	13.5
10-24	24	516	327	21.1	189	5.3
5-9	33	317	213	14.6	104	4.8
Less than 5	120	321	357	24.4	65	6.2
Learning centers						
Total	21	292	169	11.2	123	.0
50 or more	1	103	53	3.8	50	.0
10-49	5	135	75	6.7	60	.0
5-9	2	17	11	9.1	6	.0
Less than 5	13	37	30	30.0	7	.0

¹ Includes paid and nonpaid staff.

Note: Details may not add to totals because of rounding.

Table 8.—Number of sections offered by free universities, for selected subject areas: United States, 1981

Subject area	Number of sections offered	Percent of total
Total	34,336	100.0
Citizenship/civic activities	11,926	34.7
Visual and performing arts	7,209	21.0
Home economics	2,975	8.7
Business	2,475	7.2
Trade and industrial	2,246	6.5
Consumer, personal and miscellaneous services	1,655	4.8
Philosophy, religion, and theology	966	2.8
Communications	800	2.3
Foreign languages	738	2.1
All other subject areas	3,346	9.7

Note: Details may not add to totals because of rounding.

Appendix:

Directory of Free Universities and Learning Referral Centers

Free Universities

Adams Center Union Board
Troy State University
Troy, AL 36081
205-566-3000; Extension 207

Free University Student Government
Association University of Alabama
Huntsville, AL 35899
205-895-6428

Tucson Free University
1041 East 6th Street
Tucson, AZ 85719

Leisure Learning Memorial Union
Activities Center Arizona State
University Tempe, AZ 85287
602-965-6649

Open University
University of Arkansas
33rd and University
Little Rock, AR 72204
501-569-3210

University For Man
980 Fremont Street
Monterey, CA 93940
408-373-2647

Experimental College
University of California
6 Lower Freeborn
Davis, CA 95616
916-752-2568

Recreation Department
Loyola Marymount University
7107 West 80th Street
Los Angeles, CA 90045
213-642-2769

Feminist Free University
908 "E" Street
San Diego, CA 92101
714-233-8984

Experimental College
9428 Eitwanda Street
Northridge, CA 91330
213-885-2172

Access To Learning Limited
608 Pennsylvania Avenue
San Diego, CA 92103
714-296-6219

University Union
Cal State Polytechnic University
3801 West Temple Avenue, #35
Pomona, CA 91768
714-598-4488

Learning Exchange
2386 Fair Oaks Boulevard
Sacramento, CA 95825
916-972-9242

Communiversy
P.O. Box 42093
San Francisco, CA 94142

Experimental Learning Program
Lory Student Center
Colorado State University
Fort Collins, CO 80523
303-491-7226

Denver Free University
13th and Williams Street
Denver, CO 80218
303-393-6706

Community Free School
P.O. Box 1724
Boulder, CO 80306
303-447-8733

Open University
University of North Colorado
University Center - Room E
Greeley, CO 80639
303-351-4357

Southeast Denver Free University
2186 South Holly Street - #203
Denver, CO 80222
303-756-0567

Learning Exchange of Estes Park
P.O. Box 2903
Estes Park, CO 80517
303-586-9273

Arts and Crafts Center
University of Colorado
UMC 321
Boulder, CO. 80309
303-492-8832

Leisure Learning (Mini School)
College Union/Student Activities
Southern Connecticut State College
501 Crescent Street
New Haven, CT 06515
203-397-8579

Diversity Program
University of Delaware Short Courses
Room 252, Student Center
Academy Street
Newark, DE 19711
302-738-1203

Free University
Georgetown University
P.O. Box 939 Hays Station
Washington, DC 20057
202-625-4308

Open University of Washington DC
3333 Connecticut Avenue, Northwest
Washington, DC 20008
202-966-9606

Leisure Recreation Program
University of Miami
Student Union/Student Activities
P.O. Box 278146
Coral Gables, FL 33146
305-284-4388

Center For Participant Education
Room 251 University Union
Florida State University
Tallahassee, FL 32306
904-644-6577

Sundry School Leisure Classes:
University of South Florida
Center 222
4204 Fowler Avenue
Tampa, FL 33620
813-974-3180

"The Emory Etc... Program"
Student Activities Office
Emory University
P.O. Drawer C
Atlanta, GA 30322
404-329-6169

Union Short Course Program
Office of Student Activities
Boise State University
1910 University Drive
Boise, ID 83725
208-385-1087

Norris Mini-Course Program
Norris University Center
Northwestern University
Evanston, IL 60201
312-492-5560

Campus Recreation
Illinois State University
220 North Main Street
Normal, IL 61761
309-436-8333

Mahomet Olde Town Hall Association
Rural Route 1, P.O. Box 4
Mahomet, IL 61853
217-586-5554

Special Programs
Mundelein College
6363 Sheridan Road
Chicago, IL 60660
312-262-8100; Extension 712

Communiversiety
1001 South Wright
Champaign, IL 61820
217-337-1516

Student Services
Triton Community College
2005 5th Avenue
River Grove, IL 60176
312-456-0300

Special Workshops
University of Illinois
Room 236 CCC
P.O. Box 4348
Chicago, IL 60680
312-996-8617

Stuart Center
De Paul University
2324 North Seminary
Chicago, IL 60614
312-321-7976

Experimental College
Knox College
1 South Street
Galesburg, IL 61401
309-343-0112; Extension 303

New Horizons
Student Center, 3rd Floor
Southern Illinois University
Carbondale, IL 62901
618-536-3393

Discovery Center
2930 Lincoln Avenue
Chicago, IL 60657
312-348-8120

Chicago Alternatives
4151 Lincoln Avenue
Chicago, IL 60618

Indianapolis Free University
563 Westfield Boulevard
Indianapolis, IN 46208
317-253-3733

Mini-Course/Union Board
Valparaiso University
Union Street
Valparaiso, IN 46383
219-464-5194

Union Crafts Center
Iowa State Memorial Union
Ames, IA 50011
515-294-8081

Iola Community University
218 East Madison
Iola, KS 66749
316-365-3262

Post Rock University
Route 3
Beloit, KS 67420
913-738-2817

Community Education Exchange
P.O. Box 79
Lecompton, KS 66050
913-887-6482

Wichita Free University
821 South Belmont Street
Wichita, KS 67218
316-684-3464

Education Connection
230 East Grand Street
Haysville, KS 67060
316-524-5242

Clay County Education Program (CCEP)
Clay County Courthouse
P.O. Box 387
Clay Center, KS 67432
913-632-5142

Herington Recreation/Tri-County
County Community Education
P.O. Box 31
Herington, KS 67449
913-258-3577

Mount Sunflower University For
Higher Education
P.O. Box 36
Wallace, KS 67761
913-891-3762

University For Man
1221 Thurston Street
Manhattan, KS 66502
913-532-5866

Kaw Valley Free University
146 Riverview Drive
Wamego, KS 66547
913-456-2308

Neosho River Free School
501 Merchant Street
Emporia, KS 66801
316-343-6555

Anderson County Recreation and
Education Program
Route 2
Garnett, KS 66032
913-448-3479

Abilene Recreation Commission
City Building
Abilene, KS 67410
913-263-7266

Edwards County Free School
c/o Extension Office
Courthouse
Kinsley, KS 67547
316-659-2149

People To People
P.O. Box 291
Dighton, KS 67839
316-397-5787

Little House Incorporated
820 Cheyenne Street
Kansas City, KS 66105
913-281-0040

FACS (Free Apple Community School)
c/o PAACA
503 North Pine Street
Pittsburg, KS 66762
316-231-2340

Summerfield County Education Program
Route 1
Summerfield, KS 66541
913-244-6570

Bethany College
Department of Continuing Education
P.O. Box 111
Lindsborg, KS 67456
913-227-3311; Extension 132

Olsburg Rural Education Opportunities
P.O. Box 126
Olsburg, KS 66520
913-468-3631

Belleville Area Free University (BAFU)
P.O. Box 483
Belleville, KS 66935
913-527-5231

Rooks County Community Education
Program
c/o Chamber of Commerce Office
Stockton, KS 67669
913-737-4671

Trego Recreation Education and
Environment
325 South 3rd Street
Wakeeney, KS 67672
913-743-6673

Pawnee Rock Free University
Pawnee Rock, KS 67567
316-982-4416

Westy Community Education Program
Box 157
Westmoreland, KS 66549
913-457-3727

Marysville Free University
P.O. Box 105
Marysville, KS 66508
913-799-3564

Courtland Community Education Program
Box 182
Courtland, KS 66393
913-374-4418

Paolans United
110 Hillcrest Drive
Paola, KS 66071
913-294-3646

Louisville Free University
Student Center, Room 60B
University of Louisville
Louisville, KY 40292
502-588-6695

Let's Learn & Share Together
Bell County Extension Service
P.O. Box 481, Courthouse
Pineville, KY 40977
606-356-2360

Free Learning Experience
Pendelton County
Box 128, Farm Bureau Building
400 Main Street
Falmouth, KY 41040
606-356-2360

Gallatin County Learning Network
Box 805
Courthouse Annex
Warsaw, KY 41095
606-356-2360

Panorama Learning Network
Kenton County
P.O. Box 97/Courthouse
Independence, KY 41051

Ludlow 4H Free University
Kenton County
231 1/2 Oak
Ludlow, KY 41016
606-356-2360

Pulaski County Learning Network
East Mount Vernon Street
Farm Bureau Building, Box 720
Somerset, KY 42501
606-356-2360

Educational Trading Cooperative
Clay County
Box 421/Courthouse
Manchester, KY 40962
606-356-2360

Cumberland County SOS Learning Network
Cumberland County Courthouse
Burkesville, KY 42717
606-356-2360

Crittendon County Community Courses
107 South Main/Courthouse
Marion, KY 42240
606-356-2360

Grant County Community Skills Exchange
Box 71 - Hotel Donald
Williamstown, KY 41097
606-356-2360

Adair County Sharing & Learning
Experience
P.O. Box 347
220 Public Square
Columbia, KY 42728
606-356-2360

Come Learn With Me
Laurel County Courthouse
Box 430
Landon, KY 40741
606-356-2360

Free University of New Orleans
219 Loyola Street
New Orleans, LA 70140
504-524-

Louisiana State University Leisure
Classes
P.O. Box BU, University Station
Baton Rouge, LA 70893
504-388-5118

Gumbo University
University of Southwestern Louisiana
P.O. Box 42611
Lafayette, LA 70504
318-231-6381

The Education Exchange
Memorial Union
University of Maine
Orono, ME 04469
207-581-7374

Baltimore Free University
Office of the Chaplain
Johns Hopkins University
Baltimore, MD 21218
301-338-8188

Free University
University of Maryland
P.O. Box 451
Beltsville, MD 20705
301-937-4364

The Baltimore School
P.O. Box 4833
Baltimore, MD 21218
301-366-6800

Student Union Program Department
University of Maryland
Room 1221 Student Union
College Park, MD 20742
301-454-4987

Boston University Free School
775 Commonwealth Avenue
Boston, MA 02215
617-353-3641

Craft Center/Campus Center
Fitchburg State College
160 Pearl Street
Fitchburg, MA 01420
617-345-2024

Mini Course
Suffolk University
Beacon Hill
Boston, MA 02114
617-723-4700; Extension 321

Free University
Mac Elroy 111
Boston College
Chestnut Hill, MA 02167
617-969-0100

New Horizons Program
Room 255 EC
Northeastern University
Boston, MA 02115
617-437-2634

College Center/Student Activities
Framingham State College
100 State Street
Framingham, MA 01701
617-620-1220

Media Place
107 South Street
Boston, MA 02111
617-542-5352

The Hillel School
233 Bay State Road
Boston, MA 02115
617-266-3880

Free University
Student Activities Office
Northern Michigan University
Marquette, MI 49855
906-227-2439

University of Michigan
University Center
Flint, MI 48503
313-762-3431

Short & Leisure Courses
Oakland Community College
Orchard Ridge College
Farmington Hills, MI 48018

Artsworld Institute of Creative Arts
213 1/2 South Main
Ann Arbor, MI 48104
313-994-8400

Hobson Student Union
Bemidji State University
Marshall, MN 56258
507-537-7330

Free University
Student's College
2400 Oakland Street
Duluth, MN 55812
218-726-8522

Coffman Union Mini-Courses
220 Coffman Union
300 Washington Avenue, Southeast
Minneapolis, MN 55455
612-373-7603

Ole Mississippi Union
University of Mississippi
University, MS 38677
601-232-7106

Program For Adult Continuing
Education
Route 1, P.O. Box 246G
St James, MO 65559
314-265-7055

Cheap University
Campus Union Board
901 South National Street
Springfield, MO 65802
417-836-5885

Communiversy
University of Missouri
5100 Rockhill Road
Kansas City, MO 64110
816-276-1448

Communiversy
Lake of the Ozarks Parish
P.O. Box 222
Lake Ozark, MO 65049
314-365-3131

University Center
Southeast Missouri State University
900 Normal Avenue
Cape Girardeau, MO 63701
314-651-2284

Communiversitry
University YM/YWCA
114 Gentry Hall
Columbia, MO 65211
314-449-5768

University Center Courses
University of Montana
Missoula, MT 59812
406-243-2802

Community University
Room 259 - SUB
Montana State University
Bozeman, MT 59715
406-994-3821

Student Activities Office
William Paterson College
300 Pompton Road
Wayne, NJ 07470
201-595-2518

Free University
P.O. Box 40122
Albuquerque, NM 87196
505-265-4286

Student Activities Minimester
Alfred University
c/o Campus Center
Alfred, NY 14302
607-871-2175

Leisure Learning School
State University College of Arts & Sc
Geneseo, NY 14454
716-245-5855

Experimental College
535 Willard Straight Hall
Cornell University
Ithaca, NY 14853
607-256-7131

Student Activities
Lewis House
Clarkson College
Potsdam, NY 13676
315-268-6680

Learning Annex
36 West 62nd Street
New York, NY 10023
212-580-3601

Communiversitry
Genesee Street Corporation
713 Monroe Avenue
Rochester, NY 14607
716-361-2230

Life Workshops
15 Capen Hall
Amherst Campus
Buffalo, NY 14260
914-592-8214

Syracuse East-West Center
Box 6568
1001 Lancaster Avenue
Syracuse, NY 13217
315-475-7230

Network For Learning
145 East 32nd Street
New York, NY 10016
212-473-3333

School of Continuing Education
State University of New York
Agriculture and Technical College
Delhi, NY 13753
607-746-4151

Office of Campus Activities
Vassar College
Box 370
Poughkeepsie, NY 12601
914-452-7000; Extension 2037

Learning Exchange
200 West 72nd Street
New York, NY 10023
212-580-3601

Alfonso Elder Student Union
North Carolina Central University
P.O. Box 19495
Durham, NC 27707
919-683-6486

Free University
Cone University Center
UNCC Station
Charlotte, NC 28223
704-597-2521

Skill Warehouse
Memorial Union
North Dakota State University
Fargo, ND 58105
701-237-7787

Oberlin Experimental College
Box 13 Wilder Hall
Oberlin College
Oberlin, OH 44074
(No Phone)

The Learning Connection
65 Jefferson Avenue
Columbus, OH 43215
614-228-7445

Free University
Muskigun College
New Concord, OH 43762
614-826-8172

Creative Arts Program
1739 North High Street
Columbus, OH 43210
674-422-9983

Community Extracurriculum
University of Oklahoma
731 Elm-Room 300
Norman, OK 73019
405-325-6873

Praxis Project
444 South Evanston Avenue
Tulsa, OK 74104

Phillips University
Gantz Center
Enid, OK 73701
405-237-4433

Learning In Choctaw
Choctaw Community Education
14625 Northeast 23rd Street
Choctaw, OK 73020
405-390-8418

Personal Enrichment Programs
Southern Oregon State College
Ashland, OR 97520
503-582-6334

Living College
Oregon Institute of Technology
Oretech Branch Post Office
Klamath Falls, OR 97601
503-882-6321; Extension 194

Experimental College
Memorial Union East
Activities Center
Oregon University
Corvallis, OR 97331
503-754-4683

SEARCH

EMU - Suite 1
University of Oregon
Eugene, OR 97403
503-686-4305

Free University
223 Hub
Pennsylvania State University
University Park, PA 16802
814-234-4875

Mount Airy Learning Tree
7100 Cresheim Road
Philadelphia, PA 19119
215-248-9626

Student Activities
Gettysburg College
Campus - P.O. Box 430
Gettysburg, PA 17325
717-334-3131; Extension 122

School of Continuing Education
101 Straight Hall
Indiana University
Indiana, PA 15705
412-357-2227

University II
Villanova Union
Villanova University
Villanova, PA 19085
215-645-7280

Venango Center For Creative Development
P.O. Box 382
Franklin, PA 16323

Mini-Courses
Duquesne University
Pittsburgh, PA 15282
412-434-6651

Providence Learning Connection
769B Hope Street
Providence, RI 02906
401-274-9330

TAP - The Alternative Program
Bryant College
Box 44
Smithfield, RI 02197
401-231-1200; Extension 328

Short Courses Committee
Clemson University Union
Clemson University
Clemson, SC 29678
803-656-2461

Free University
Russell House University Union
University of South Carolina
P.O. Box 85141
Columbis, SC 29208

Free University Committee
Union Board
Dakota State College
Madison, SD 57042
605-256-3551; Extension 278

University For Many
Center For Health Services
Station 17, Vanderbilt Medical Center
Vanderbilt University
Nashville, TN 37232
615-322-4773

Leisure Learning Unlimited
P.O. Box 35043
Houston, TX 77035
713-721-7299

FUN/ED
2829 West Northwest Highway #155
Dallas, TX 75220
214-352-7153

The Creative U
P.O. Box 4310
University Center
Texas Tech University
Lubbock, TX 79409
806-742-3621

SUNDRY SCHOOL
University Center
University of Houston
Houston, TX 77004
713-749-1253

University of Man
Setzer Student Center
Lamar University
P.O. Box 10018
Beaumont, TX 77705
713-838-8734

Coates Center Courses
Box 98 Trinity University
715 Stadium Drive
San Antonio, TX 78284
512-736-7546

Texas Union Informal Classes
University of Texas
Austin, TX 78712
512-471-5651

Community Education Cooperative
College of the Mainland
8001 Palmer Highway
Texas City, TX 77590
713-938-1211

Memorial Student Center Free University
P.O. Drawer J-1
Texas A & M University
College Station, TX 77844
713-845-1515

Cheap Thrills
Texas Christian University
P.O. Box 32901
Texas Christian University Station
Fort Worth, TX 76129
817-921-7948

Class Factory
5326 West Bellfort
Houston, TX 77035
713-721-2230

Leisure Courses Program
Utah State University Center
UMC 01
Logan, UT 84322
801-750-1716

Student Activities
St. Michaels College
Winooski, VT 05404
802-655-2000

Learning Exchange
P.O. Box 1123
Montpelier, VT 05602
802-229-9145

YMCA Free University
Cooper House
305 Washington Street
Blacksburg, VA 24060
703-951-4432

Short Courses Committee
Squires Student Center
Virginia Tech. Union
Blacksburg, VA 24061
703-961-5661

University Program Board
James Madison University
P.O. Box L-35
Harrisonburg, VA 22807
703-433-6217

Experimental College
103 HUB - FK - 30
University of Washington
Seattle, WA 98195
206-542-4375

Eau Claire Mini-Courses
Activities & Programs Office
University of Wisconsin
Eau Claire, WI 54701
715-836-4803

Mini-Courses
Program Office
University Center
University of Wisconsin
Whitewater, WI 53190
414-473-1950

Free University Centers Activity Board
Cartwright Center
University of Wisconsin
LaCrosse, WI 54601
608-785-8757

Mini-Courses
509 Memorial Union
800 Langdon Street
Madison, WI 53706
608-262-5759

Mini-Courses
Memorial Student Center
University of Wisconsin - Stout
Menomine, WI 54751
715-232-1431

Learning Referral Centers

The Class Connection
2512 East Thomas - Suite 22
Phoenix, AZ 85016
602-956-9441

Denver Open Network
P.O. Box 18666
Denver, CO 80218
303-832-9764

Association For Experiential Education
Suite F - 203
7200 East Dry Creek Road
Englewood, CO 80112
303-779-0519

INFO
2800 Pennsylvania Avenue
University of Delaware
Wilmington, DE 19806
302-571-8100

Atlanta Network
P.O. Box 14432
Atlanta, GA 30324
404-876-8888

Monroe County Information Exchange
Monroe County Public Library
309 East Kirkwood Avenue
Bloomington, IN 47401
812-339-2271

LINK
Memorial Union Activities Center
University of Iowa
Iowa City, IA 52240
319-353-5465

Jack Of All Trades Program
Penn House
1035 Pennsylvania Street
Lawrence, KS 66044
913-842-0440

MidCoast Cooperative & Learning Exchange
446 Main Street
Rockland, ME 04841
207-594-8631

The Learning Connection
73 North Street
Lee, MA 01238
413-442-6596

Interest File
18 Laurel Street
Cambridge, MA 02139
617-661-7835

Center For Learning Association
New Mexico State University
Box 5278
Cruces, NM 88003
505-646-3136

The Learning Connection of the
Nassau Library System
900 Jerusalem Avenue
Uniondale, NY 11553
516-292-8920

Special Services/Library
8 Westchester Plaza
Cross Winchester Executive Park
Elmsford, NY 10523
914-592-8214

Community Self Reliance Center
140 West State Street
Ithaca, NY 14850
607-272-3040

Student Union
Mount Hood Community College
26000 Southeast Stark Street
Gresham, OR 97030
503-667-7258

Brown Resource Center
Learning Exchange Network
Box 1825
Brown University
Providence, RI 02912
401-863-2419

Dallas Public Library - APL/CAT
1954 Commerce Street
Dallas, TX 75201
214-749-4100; Extension 402

Community Skills Exchange
921 North Rogers
Olympia, WA 98502
206-943-7545

Match Education
Milwaukee Public Library
814 West Wisconsin Avenue
Milwaukee, WI 53233
414-278-3019