

Future Trends in Technology and Education

May 2020 COVID-19 edition

A monthly futures report
for higher education,
compiled by Bryan Alexander.

Table of Contents:

- I. Education and contexts
Changes in international education - Racial inequality in/and education - Athletic budgets doing well - Macroeconomic indicators - Library changes - Adjunctification - Demographics - Enrollment changes.
- II. Technology
Device ecosystem keeps growing - Social media - Open source - Data and analytics - Digital video rising - Copyright battles continue - Fragmented internet - Automation's promise.
- III. Education and technology
More MOOCs and online learning - Gaming in education - Automation in education - Open education possibilities - Video and education - Crowdfunding in academia - Crowdsourcing in academia.
- IV. The higher education bubble
- V. Other trends
About FTTE – endnotes

This is a special COVID-19 edition of the FTTE report, focused on the pandemic's impact on the future of education.

It's published openly as a community service during this extraordinary crisis. Please share it as you like. I hope it's useful. We can continue producing these open, special editions as long as they serve the general community.

If FTTE is useful to you and others, please consider supporting it with a subscription. Head to <http://fite.us> for options.

[Future Trends Forum, 2020 May COVID-19 edition](#) by [Bryan](#)

[Alexander](#) is licensed under [CC BY 4.0](#)

This FTTE report is generously sponsored by TurnItIn, NYSERNet, our subscribers, and supporters on Patreon.

BECOME A PATRON

Editorial notes: greetings from pandemic lockdown for the second or third month. Before I write anything more let me say I hope you are all safe and sound during this extraordinary time.

COVID-19 continues to attack higher education and reshape its next stage. Many of these following trends will show the pandemic's influence.

An additional note: Johns Hopkins University Press generously granted a contract for my next book. *Universities on Fire* will explore the impact of climate change on the next two generations of higher education. I will continue blogging about the topic as the book progresses.

*

In the meantime, I'd like to express my thanks to Anel P. Albertao, Michael Berman, Todd Bryant Thomas Burkdall, Elena Clark, Terri Dautcher, John Ittelson, Steven Kaye, Ruben Puentedura, Shel Sax, and Dahn Shaulis for sharing stories for this month's report. I acknowledge each contributor in endnotes, but wanted to make sure they were thanked more visibly.

Speaking of gratitude, I appreciate everyone who supports this work on Patreon, and invite you all to contribute what you can at <https://www.patreon.com/bryanalexander>. As an independent futurist, I can't do the work without your help.

* For more information, see <https://bryanalexander.org/writing-2/my-new-book-project-begins-universities-on-fire/>.

Please spread the word of FTTE. The number of subscriptions continues to rise.

In conclusion, thank you all for your feedback and recommendations. As ever, contact me with more thoughts at bryan.alexander@gmail.com.

Future Trends in Technology and Education

THE HIGHER EDUCATION CRISIS		
Student debt Campus mergers and closures Graduate school shrinkage Partisan and bipartisan political pressure		
EDUCATION AND CONTEXTS	EDUCATION AND TECHNOLOGY	TECHNOLOGY
International education Racial inequality Sexual assault Athletics K-12 and higher education Macroeconomic indicators Library changes Alternative degrees Shared academic services Remedial classes Challenges to internships Adjunctification Green sustainability Demographics Executive compensation Enrollment changes Alternative certification Inter-generational tension Responses to Trump	The LMS world More MOOCs and online learning Gaming in education Badges Flipped classroom/blended learning Educational entrepreneurship Open education possibilities Crowdsourcing in academia Digital humanities develops Faculty criticizing deployment of technology Big data and data analytics Maker movement Shared academics Rise of the net generation	Internet of Things New forms of creativity Digitization The limits of the web Cloud computing Moore's Law Open source Office vs. web office Shopping online Copyright battles New interfaces Fragmented internet Onshoring hardware
	Automation in education Blockchain in education Campus digital threats Crowdfunding in academia E-books in higher education Mobile devices in education Social media in education 3D printing in curricula Video and education Virtual reality in education	Automation's promise Blockchain Digital security threats Crowdfunding E-books Device ecosystem Social media 3D printing Digital video Virtual reality

I. Education and contexts

Changes in international education. German academics are divided on how to schedule university work over summer, based on different expectations of how faculty and students respond to COVID-19.¹ The German government solicited a paper on the pandemic, authored largely by humanists.² British universities are preparing to lose up to 80% of international students, while a University and College Union report estimated a £2.5 billion financial hit next year “in tuition fees alone, along with the loss of 30,000 university jobs.”^{3 4} Australian universities face budgetary stresses as foreign students avoid enrolling.⁵ Kenyan universities struggle with revenue cuts while shifting instruction online.⁶ COVID-19 forces some African universities to suspend education entirely, as they lacked sufficient infrastructure.⁷

President Trump’s decision to suspend all immigration into the United States could further depress international interest in American higher education.⁸ The United States Department of Education announced an investigation into the University of Texas-Austin for potential ties with China’s Wuhan Institute of Virology.⁹

Racial inequality in/and education. Latinx and especially black Americans are suffering higher rates of COVID-19 infection and death than other populations.¹⁰

Athletic budgets doing well.

Countervailing trend: college and university athletic leaders expressed anxiety about the pandemic’s impact on their field.¹¹ A series of colleges and universities are suspending or considering ending various sports.¹² The University of Cincinnati ended men’s soccer.¹³ Old Dominion University ended men’s wrestling.¹⁴

Macroeconomic indicators. Chinese officials announced their economy contracted 6.8% in 2020’s first quarter, thanks to the coronavirus.¹⁵ French economists estimated that 35% of the nation’s economy shut down because of COVID-19 measures.¹⁶

The United States economy suffered from the pandemic, contracting 4.8% in 2020’s first quarter:

17

Unemployment rose, although published statistics are controversial, given at 12.7 or 14.7%, depending on government agency, timeline, and what counts as “unemployed.”^{18 19} Personal income dropped 2% or \$382.1 billion in March.²⁰ One investment firm estimated that American GDP would contract by 40% in 2020’s second quarter.²¹

About one third of college students saw upcoming jobs placements cut, while about that number had theirs postponed or shifted online.²²

Library changes. Many librarians and observers expect significant uncertainty about and cuts to library budgets in 2020-2021.^{23 24}

Adjunctification. A group of high profile professors launched an online petition calling on colleges and universities to treat non-tenure-track faculty more fairly during the crisis.²⁵

Demographics. Young and middle-aged Americans living in the southeast are unusually vulnerable to COVID-19, largely because that population has higher rates of comorbidities: hypertension, obesity, diabetes, and lung conditions.²⁶

Enrollment changes. In a recent poll 17% of high school seniors expressed doubt about attending a four year institution this fall.²⁷ Another survey showed 20% of high school seniors deciding not to go to college because of the pandemic.²⁸ Several medical schools are graduating the class of 2020 early, so that members can enter the field against COVID-19.²⁹ The California State University system announced it would make entrance exams optional in order to ease would-be student access.³⁰

II. Technology

Device ecosystem keeps growing:

- Countervailing trends: skepticism greeting plans to use mobile devices for pandemic infection tracing.³¹

Social media. YouTube announced it would reduce promotion of videos describing conspiracies lining COVID-19 and the 5G wireless standard.³² Facebook deleted anti-lockdown planning posts.³³ Nextdoor usage rose 80% in March, in response to demand from people spending more time at home.³⁴

Open source. An open source AI program lets Zoom and Skype users create deepfaked video feeds of themselves.³⁵

Data and analytics. Google published COVID-19 tracking models based on data gathered from users of its services.³⁶

Digital video rising. Some federal prosecutors warned Zoom-bombers that their actions could be charged with state or federal crimes.³⁷

Countervailing trends: Zoom was criticized for being vulnerable to Chinese governmental exploitation, for bad privacy practices, and security problems.^{38 39}

(see also “Open source” above)

Automation’s promise. Californian police are deploying drones to warn homeless people about coronavirus dangers and protocols.⁴⁰ Medical institutions are using robotics in pandemic treatment.⁴¹

(see also “Open source” above)

III. Education and Technology

More MOOCs and online learning. The World Health Organization (WHO) launched three new, open, online classes: Severe Acute Respiratory Infection (SARI) Treatment Facility Design; Introduction to Go.Data; How to put on and remove PPE.⁴²

Several campuses announced their intention of holding fall classes online.⁴³ An international team called for nation-level organization of STEM university classes online.⁴⁴ Debates have occurred over the merits and appropriateness of synchronous and asynchronous teaching during lockdown.⁴⁵

Colleges and universities are developing plans for online teaching during the 2020-2021 academic year, such as Durham University.⁴⁶ Cal State Fullerton’s provost announced that they would begin fall term online, and toggle to face to face as conditions permit.⁴⁷ There is more interest in the legal world for offering and accepting wholly online law degrees.⁴⁸ Various

colleges and universities announced virtual commencements.⁴⁹ Others shifted campus tours entirely online.⁵⁰

Countervailing trend: several campuses announced they would provide face-to-face fall semesters, including Baylor and the University of Vermont.⁵¹

Gaming in education. A group of students is planning to hold a mass commencement exercise on May 22nd – in Minecraft.⁵² The Getty Museum grants the Animal Cross game rights to display 70,000 images from its collection.⁵³

Automation in education. Tokyo's Business Breakthrough University held a graduation ceremony using telepresence robots.⁵⁴ A University of Southern California project developed a semi-autonomous robot to clean surfaces.⁵⁵ MIT researchers used AI software to analyze and compare different national responses to the pandemic.⁵⁶

Open education possibilities. IEEE “is providing free, direct access to a collection of various COVID-19 related research articles and standards.”⁵⁷

Video and education. In early April Arizona State University passed a milestone of 100,000 separate videoconference sessions.⁵⁸

Crowdfunding in academia. Wesleyan University students launched a GoFundMe for displaced fellow students.⁵⁹

Crowdsourcing in academia. Stanford University launched a project to collaboratively collect coronavirus data for the purpose of building predictive models.⁶⁰

IV. The higher education bubble, continued.

Six students in the class, or about 25%, have had COVID-19 cases confirmed by test or doctoral diagnosis thus far. Sixteen students, over 60% of the class, have reported more than 30 total family members testing positive or falling ill with COVID-19. Six students are mourning the loss of family members or close family friends due to COVID-19.

- Michael Yarbrough, assistant professor
John Jay College of Criminal Justice⁶¹

This concept, which we began to track in early 2012, continues to build across multiple fronts. It holds that colleges are overpriced, that student demand is questionable, and both could drop together:

- A survey of college and university presidents revealed their leading pandemic concerns:

Figure 1. Most Pressing Issues Facing Presidents Due to COVID-19

Most Pressing Issues Facing Presidents Due to COVID-19

Pulse Point Survey of College and University Presidents on COVID-19: April 2020, American Council on Education, 2020.

62

- COVID-19 impacts continue to be felt across higher education. The University of Alaska announced degree program cuts, partly driven by the pandemic.⁶³ The University of Maine system proclaimed that the shift online during spring cost them nearly 4% of their budget in room and board refunds.⁶⁴ The University of Arizona announced furloughs and compensation cuts, as did the University of Virginia.⁶⁵ ⁶⁶ Even Harvard University announced cuts and hiring freezes, as did dozens, even hundreds of others.⁶⁷ ⁶⁸ A survey of college presidents saw a majority contemplating staff and across the board cuts:

Future Considerations in Dealing With COVID-19

Source: ABC Insights & rpk GROUP Survey of AACU Presidents' Trust; April 1, 2020; n=142

Proprietary and Confidential

59

- Several campuses announced tuition cuts for summer or fall classes, including Southern New Hampshire University, Western Kentucky University, and Thomas Edison.^{70 71 72} At the same time students are suing some campuses for reduced tuition.⁷³
- Grad school woes: bar exams may be delayed, frustrating would-be lawyers aiming to take that essential test.⁷⁴
- The majority of American campus presidents foresee fall enrollments declining, while one-third expect classes to be online, according to a mid-March survey.⁷⁵
- Students and would-be students responded to the pandemic in various ways. Some are campaigning or filing suit for tuition reductions, arguing that the online experience is not what they paid for.^{76 77} In several recent polls a statistical minority of high school seniors expressed doubts about attending college this fall, while others changed their choice of campus, due to COVID-19.^{78 79 80}
- Politics, partisan: several Republican senators introduced a bill blocking the wealthiest universities (“if they have an endowment larger than \$10 billion”) from receiving federal funds unless they spent down at least part of their endowments.⁸¹

Countervailing trends:

- A majority of philanthropists said they would donate as much as they recently did, or give more, despite the pandemic.⁸²
- Michigan’s governor called for a kind of GI Bill to fund higher education for essential workers in that state.⁸³

- The United States Congress sent relief funds to minority-serving institutions including tribal and historically black colleges and universities.⁸⁴
- For profits: some for-profit colleges currently being charged with fraud by former students are well positioned to receive federal CARES funding, according to a new report.⁸⁵

V. Other trends

We have been tracking the following additional trends since early 2012, but found no new developments during this month. Possible explanations: one or more are fading as future trends; some may be building slowly over time; some stories were underreported.

Those trends include:

Education and contexts: Campuses and sexual assault controversy; K-12 and higher education; alternative degrees; shared academic services; remedial classes; campuses and sustainability; executive compensation controversy; alternative certification; possible intergenerational tension; academic responses to the Trump administration.

Technology: 3d printing continues to innovate and grow; eBooks; digital security threats expanding; digitization shifts from physical media to streaming; augmented reality's steady march; the limits of the Web; cloud computing; a shift in Moore's Law? Crowdfunding growing; onshoring hardware production; Office versus Web office; shopping continues to migrate online; new interfaces; internet of things.; new forms of creativity; blockchain; quantum computing.

Education and technology: the LMS world; social media in education.; mobile devices in education; rise of the net.generation; big data and data analytics; badges; flipped classroom/blended learning; campus digital security threats growing; educational entrepreneurship; virtual reality in education; eBooks in higher education; shared academics; 3d printing across the curriculum; digital humanities develops; faculty criticizing deployment of technology; Maker movement; blockchain in education..

About Future Trends in Technology and Education

Future Trends in Technology and Education (FTTE) is a monthly report. It surveys recent developments in how education is changing, primarily under the impact of digital technologies. Its purpose is to help educators, policy-makers, and the public think about the future of teaching, learning, research, and institutions.

Every month FTTE aggregates recent developments, checking them against previously-identified trend lines. As certain trends build in support and significance, the report recommends watching them for future impact. FTTE also notes trends which appear to be declining in significance. Every single item is backed up by footnoted research, often accessible through the open Web.

Trends are also aired for feedback and development via the author's Twitter (<https://twitter.com/bryanalexander>) and blog (<http://bryanalexander.org/>).

Subscriptions are available to individuals for \$5 US per month or for \$60 per year. Institutional subscriptions are available for \$600/year. Individuals may also support us on Patreon for \$10/month, <https://www.patreon.com/bryanalexander>.

For more information, see <http://fite.us/>.

Endnotes

¹ David Matthews, "German academics revolt over 'business as usual' plans," Times Higher Education, April 4, 2020, accessed April 6, 2020, <https://www.timeshighereducation.com/news/german-academics-revolt-over-business-usual-plans>. Thanks to Ruben Puentedura for sharing this one.

² David Matthews, "German humanities scholars enlisted to end coronavirus lockdown," Times Higher Education, April 22, 2020, accessed April 22, 2020, <https://www.timeshighereducation.com/news/german-humanities-scholars-enlisted-end-coronavirus-lockdown>.

³ Michael Savage, "Universities brace for huge losses as foreign students drop out," The Guardian, April 11, 2020, accessed April 12, 2020, <https://www.theguardian.com/education/2020/apr/11/universities-brace-for-huge-losses-as-foreign-students-drop-out>.

⁴ Richard Adams, "Coronavirus UK: Universities face £2.5bn tuition fee loss next year," The Guardian, April 22, 2020, accessed May 7, 2020, <https://www.theguardian.com/education/2020/apr/23/coronavirus-uk-universities-face-25bn-tuition-fee-loss-next-year>.

⁵ Geoff Maslen, "Virus threatens major source of universities' income," University World News, April 8, 2020, accessed April 8, 2020, <https://www.universityworldnews.com/post.php?story=20200408113839929>.

⁶ Gilbert Nganga, Maina Waruru and Gilbert Nakweya, "Universities face multiple challenges in wake of COVID-19 closure," University World News, April 7, 2020, accessed April 8, 2020, <https://www.universityworldnews.com/post.php?story=20200407162549396>.

⁷ Goolam Mohamedbhai, "COVID-19: What consequences for higher education?" University World News, April 9, 2020, accessed April 12, 2020, <https://www.universityworldnews.com/post.php?story=20200407064850279>.

⁸ Karin Fischer, Tweet, April 22, 2020, accessed April 22, 2020, <https://twitter.com/karinfischer/status/1253035111605432321>.

⁹ Kate O'Keeffe, "U.S. Probes University of Texas Links to Chinese Lab," MSN, May 1, 2020, accessed May 2, 2020, <https://www.msn.com/en-us/news/us/us-probes-university-of-texas-links-to-chinese-lab/ar-BB13sOvn>.

¹⁰ Samantha Artiga, Rachel Garfield, and Kendal Orgera, "Communities of Color at Higher Risk for Health and Economic Challenges due to COVID-19," Kaiser Family Foundation, April 7,

2020, accessed April 8, 2020, <https://www.kff.org/disparities-policy/issue-brief/communities-of-color-at-higher-risk-for-health-and-economic-challenges-due-to-covid-19/>.

¹¹ Ross Dellenger and Pat Forde, “We’re All Effed. There’s No Other Way to Look at This, Is There?” Sports Illustrated, April 8, 2020, accessed April 8, 2020, <https://www.si.com/college/2020/04/08/college-football-future-2020-ncaa-coronavirus>.

¹² Greta Anderson, “Pandemic Hits College Sports,” Inside Higher Ed, April 24, 2020, accessed April 24, 2020, <https://www.insidehighered.com/news/2020/04/24/financial-crisis-related-coronavirus-hits-athletic-departments>.

¹³ Mark Schlabach, “Cincinnati drops men's soccer program amid 'widespread uncertainty,’” ESPN, April 14, 2020, accessed April 14, 2020, https://www.espn.com/college-sports/story/_/id/29034684/cincinnati-drops-men-soccer-program-amid-widespread-uncertainty.

¹⁴ Jami Frankenberry, “Old Dominion has had a wrestling team for 63 years. Citing financial challenges and the coronavirus crisis, the program has been eliminated.” The Virginian-Pilot, April 2, 2020, accessed April 14, 2020, <https://www.pilotonline.com/sports/college/old-dominion/vp-sp-odu-wrestling-20200402-nvbtjy3vg5bfhfhfrsvdjmuugi-story.html>.

¹⁵ Keith Bradsher, “China’s Economy Shrinks, Ending a Nearly Half-Century of Growth,” The New York Times, April 16, 2020, updated April 17, 2020, accessed April 17, 2020, <https://www.nytimes.com/2020/04/16/business/china-coronavirus-economy.html>.

¹⁶ William Horobin, “France Uses New Measure to Calculate 35% of Economy Is Shut,” Bloomberg, April 7, 2020, accessed April 8, 2020, <https://www.bloomberg.com/news/articles/2020-04-07/france-s-radical-economic-estimate-shines-a-light-in-virus-fog>.

¹⁷ “Gross Domestic Product, 1st Quarter 2020 (Advance Estimate),” Bureau of Economic Analysis, BEA 20—19, April 29, 2020, accessed April 29, 2020, <https://www.bea.gov/news/2020/gross-domestic-product-1st-quarter-2020-advance-estimate>.

¹⁸ “UNEMPLOYMENT INSURANCE WEEKLY CLAIMS SEASONALLY ADJUSTED DATA,” Department of Labor, April 30, 2020, accessed April 30, 2020, <https://www.dol.gov/sites/dolgov/files/OPA/newsreleases/ui-claims/20200774.pdf>.

¹⁹ “Employment Situation Summary,” United States Bureau of Labor Statistics, USDL-20-0815, May 8, 2020, accessed May 8, 2020, <https://www.bls.gov/news.release/empsit.nr0.htm>.

²⁰ “Personal Income and Outlays: March 2020,” Bureau of Economic Analysis, BEA 20—20, April 30, 2020, accessed May 7, 2020, <https://www.bea.gov/news/2020/personal-income-and-outlays-march-2020>.

²¹ Kate Duguid, “U.S. GDP will contract 30% in second quarter, 5% in 2020: PIMCO,” Reuters, April 8, 2020, accessed May 8, 2020, <https://www.reuters.com/article/us-usa-gdp-pimco-idUSKCN21Q2VL?taid=5e8e354cf93002000189b48d>.

²² Cyrus Beschloss, “Most student jobs have been canceled, delayed or digitized by coronavirus,” College Reaction, April 12, 2020, accessed April 15, 2020, <https://collegereaction.com/posts/most-student-jobs-have-been-canceled-delayed-or-digitized-by-coronavirus>.

²³ Lindsay McKenzie, “Libraries Brace for Budget Cuts,” Inside Higher Ed, April 17, 2020, accessed April 17, 2020, <https://www.insidehighered.com/news/2020/04/17/college-librarians-prepare-looming-budget-cuts-and-journal-subscriptions-could-be>.

²⁴ Roger C. Schonfeld, “Forecasting the US Higher Education Market: A Primer,” The Scholarly Kitchen, May 5, 2020, accessed May 7, 2020, <https://scholarlykitchen.sspnet.org/2020/05/05/forecasting-us-higher-education-market-primer/>.

²⁵ “COVID-19: A STATEMENT OF ACADEMIC SOLIDARITY,” web page, 2020, accessed May 7, 2020, <https://www.academicssolidaristatement.com/>.

²⁶ Vann R. Newkirk II, “The Coronavirus’s Unique Threat to the South,” The Atlantic, April 2, 2020, accessed April 4, 2020, <https://www.theatlantic.com/politics/archive/2020/04/coronavirus-unique-threat-south-young-people/609241/>.

²⁷ “IMPACT OF THE COVID-19 PANDEMIC ON COLLEGE - GOING HIGH SCHOOL SENIORS,” Art & Science Group, March 2020, accessed April 12, 2020, <https://www.artsci.com/studentpoll-covid19>. Thanks to Todd Bryant for sharing this story.

²⁸ “Higher Ed and COVID-19 National Student Survey,” SimpsonScarborough, April 2020, accessed April 13, 2020, <https://cdn2.hubspot.net/hubfs/4254080/SimpsonScarborough%20National%20Student%20Survey%20.pdf>.

²⁹ Matt Zalaznick, “Medical schools send early graduates to fight coronavirus,” University Business, April 13, 2020, accessed April 15, 2020, https://universitybusiness.com/medical-school-graduates-doctor-coronavirus-covid-19-pandemic/?oly_enc_id=6911B4589589A9Z.

³⁰ “CSU to Suspend Standardized Testing Requirement for Upcoming Admission Cycles,” California State University press release, April 17, 2020, accessed April 17, 2020, <https://www2.calstate.edu/csu-system/news/Pages/CSU-to-Suspend-Standardized-Testing-Requirement-for-Upcoming-Admission-Cycles.aspx>. Thanks to Michael Berman for sharing this news.

³¹ Ashkan Soltani, Ryan Calo, and Carl Bergstrom, “Contact-tracing apps are not a solution to the COVID-19 crisis,” TechStream, April 27, 2020, accessed May 2, 2020, <https://www.brookings.edu/techstream/inaccurate-and-insecure-why-contact-tracing-apps-could-be-a-disaster/>.

³² Alex Hern, “YouTube moves to limit spread of false coronavirus 5G theory,” The Guardian, April 5, 2020, accessed April 6, 2020, <https://www.theguardian.com/world/2020/apr/05/youtube-to-suppress-content-spreading-coronavirus-5g-conspiracy-theory>.

³³ Chloe Hadavas, “Facebook Sparks Another Free Speech Debate by Removing Anti-Lockdown Event Posts,” Slate, April 22, 2020, accessed May 6, 2020, <https://slate.com/technology/2020/04/facebook-anti-lockdown-protests-free-speech.html>.

³⁴ Glenn Chapman. “Nextdoor, the network for neighbors, grows in age of social distancing.” Yahoo News, March 28, 2020, accessed May 6, 2020, <https://news.yahoo.com/nextdoor-network-neighbors-grows-age-social-distancing-015522384.html>.

³⁵ Samantha Cole, “This Open-Source Program Deepfakes You During Zoom Meetings, in Real Time,” Vice, April 16, 2020, accessed April 19, 2020, https://www.vice.com/en_us/article/g5xagy/this-open-source-program-deepfakes-you-during-zoom-meetings-in-real-time.

³⁶ Ben Schott, “Some Countries Are Taking Social Distancing More Seriously Than Others,” Bloomberg, April 6, 2020, accessed April 12, 2020, <https://www.bloomberg.com/opinion/articles/2020-04-06/coronavirus-sweden-italy-far-apart-in-social-distancing-race>.

³⁷ “Federal, State, and Local Law Enforcement Warn Against Teleconferencing Hacking During Coronavirus Pandemic,” Department of Justice, U.S. Attorney’s Office, Eastern District of Michigan, April 3, 2020, accessed April 4, 2020, <https://www.justice.gov/usao-edmi/pr/federal-state-and-local-law-enforcement-warn-against-teleconferencing-hacking-during>.

³⁸ Micah Lee, “Zoom’s Encryption Is ‘Not Suited For Secrets’ And Has Surprising Links To China, Researchers Discover,” The Intercept, April 3, 2020, accessed April 4, 2020, <https://theintercept.com/2020/04/03/zooms-encryption-is-not-suited-for-secrets-and-has-surprising-links-to-china-researchers-discover/>.

³⁹ Bruce Schneier, “Crypto-Gram,” blog post, April 15, 2020, accessed April 15, 2020, <https://www.schneier.com/crypto-gram/archives/2020/0415.html>.

⁴⁰ Patrick McGee, “US police launch ‘homeless outreach’ drones during crisis,” Financial Times, April 17, 2020, accessed April 19, 2020, <https://www.ft.com/content/610ec109-4082-4d18-b6bb-50c7c7febb28>.

⁴¹ Robin R. Murphy, Justin Adams, Vignesh Babu Manjunath Gandudi, “Robots are playing many roles in the coronavirus crisis – and offering lessons for future disasters,” The Conversation, April 22, 2020, accessed April 22, 2020, <https://theconversation.com/robots-are-playing-many-roles-in-the-coronavirus-crisis-and-offering-lessons-for-future-disasters-135527>.

⁴² “Responding to COVID-19: New courses and languages available,” World Health Organization, April 17, 2020, accessed April 23, 2020, <https://openwho.org/news>.

⁴³ <https://bryanalexander.org/scenarios/early-signs-of-fall-2020-three-paths-three-scenarios-for-higher-education/>.

⁴⁴ Igor Chirikov, Tatiana Semenova, Natalia Maloshonok, Eric Bettinger, and René F. Kizilcec, “Online education platforms scale college STEM instruction with equivalent learning outcomes at lower cost,” Science Advances, Vol. 6, no. 15, eaay5324, April 8, 2020, accessed May 6, 2020, DOI: 10.1126/sciadv.aay5324, <https://advances.sciencemag.org/content/6/15/eaay5324>. Thanks to Shel Sax for sharing this one.

⁴⁵ <https://bryanalexander.org/education-and-technology/flipping-the-higher-ed-new-normal-from-synchronous-to-asynchronous-education/>.

⁴⁶ Jack Taylor and Tom Mitchell, “EXCLUSIVE: University proposes online-only degrees as part of radical restructuring,” Palatinate, April 15, 2020, accessed April 19, 2020, <https://www.palatinate.org.uk/exclusive-university-proposes-online-only-degrees-as-part-of-radical-restructuring/>.

⁴⁷ Susan Gill Vardon, “Cal State Fullerton to start fall semester with virtual classrooms,” Orange County Register, April 20, 2020, accessed April 22, 2020, <https://www.ocregister.com/2020/04/20/cal-state-fullerton-announces-plans-to-start-fall-semester-with-virtual-classrooms/>.

⁴⁸ Mike Stetz, “Post coronavirus: Legal education will never be the same. Online is here to stay.” The National Jurist, April 10, 2020, accessed April 19, 2020, <http://www.nationaljurist.com/national-jurist-magazine/post-coronavirus-legal-education-will-never-be-same-online-here-stay>.

⁴⁹ Addy Bink, “Lawrence University to hold virtual commencement due to coronavirus pandemic,” We Are Green Bay, April 14, 2020, accessed April 19, 2020, <https://www.wearegreenbay.com/coronavirus/lawrence-university-to-hold-virtual-commencement-due-to-coronavirus-pandemic/>.

⁵⁰ Hannah Knowles, “West Michigan college tours go virtual during COVID-19 pandemic,” Newschannel 3, April 23, 2020, accessed April 23, 2020, <https://wwmt.com/news/local/west-michigan-college-tours-go-virtual-during-covid-19-pandemic>. Thanks to Elena Clark for sharing this one.

⁵¹ <https://bryanalexander.org/scenarios/early-signs-of-fall-2020-three-paths-three-scenarios-for-higher-education/>

-
- ⁵² <https://quaranteen.university/>. Thanks to Anel P. Albertao for sharing this one.
- ⁵³ “Getty Museum launches Animal Crossing art generator,” Bloolooop, April 20, 2020, accessed May 6, 2020, <https://bloolooop.com/news/getty-museum-animal-crossing-art-generator/>.
- ⁵⁴ Mary Meisenzahl, “A Japanese University used remote-controlled robots to hold a virtual graduation,” Business Insider, April 5, 2020, accessed April 6, 2020, <https://www.businessinsider.com/university-in-japan-used-robots-for-virtual-graduation-2020-4>.
- ⁵⁵ “Proposal To Congress From Former Health Officials, Georgia Re-Opens, The New Normal Up First,” National Public Radio, April 27, 2020, accessed April 27, 2020, <https://www.npr.org/2020/04/26/845231759/proposal-to-congress-from-former-health-officials-georgia-re-opens-the-new-norma>.
- ⁵⁶ Raj Dandekar, George Barbasta, “Quantifying the effect of quarantine control in Covid-19 infectious spread using machine learning,” MedRxiv, April 6, 2020, accessed May 7, 2020, doi: <https://doi.org/10.1101/2020.04.03.20052084>, <https://www.medrxiv.org/content/10.1101/2020.04.03.20052084v1>.
- ⁵⁷ “IEEE Provides Free Access to COVID-19 Relevant Research Articles and Standards in IEEE Xplore® Digital Library,” press release, April 7, 2020, accessed April 8, 2020, <https://www.ieee.org/about/news/2020/ieee-provides-free-access.html>.
- ⁵⁸ “ASU passes milestone of 100,000 Zoom sessions in March,” press release, April 2, 2020, accessed April 8, 2020, <https://asunow.asu.edu/20200402-asu-news-march-100k-zoom-sessions>. Thanks to John Ittelson for sharing this one.
- ⁵⁹ <https://www.gofundme.com/f/wesleyan-university-fgli-student-donations>.
- ⁶⁰ <https://socialdistancing.stanford.edu/>.
- ⁶¹ Michael W. Yarbrough, “What CUNY teaches us about the coronavirus, and vice versa,” The New York Daily News, April 17, 2020, accessed April 27, 2020, <https://www.nydailynews.com/opinion/ny-oped-what-cuny-teaches-us-about-the-coronavirus-20200417-a3632rnkmjadldaoutmzyrrimy-story.html>.
- ⁶² Jonathan Turk, Maria Claudia Soler Salazar, Darsella Vigil, “College And University Presidents Respond To Covid-19: April 2020 Survey,” April 23, 2020, accessed April 26, 2020, <https://www.acenet.edu/Research-Insights/Pages/Senior-Leaders/College-and-University-Presidents-Respond-to-COVID-19-April-2020.aspx>.
- ⁶³ Tegan Hanlon, “UA chancellors unveil proposals for cutting degree programs,” KTOO, March 27, 2020. accessed April 4, 2020, <https://www.ktoo.org/2020/03/27/ua-chancellors-unveil-proposals-for-cutting-degree-programs/>.
- ⁶⁴ Eesha Pendharkar, “UMaine System estimates short-term loss from pandemic at \$20 million,” WGME, March 26, 2020, accessed April 4, 2020, <https://wgme.com/news/local/umaine-system-estimates-short-term-loss-from-pandemic-at-20-million>.
- ⁶⁵ Rachel Leingang, “University of Arizona plans furloughs, pay cuts for most employees due to expected shortfall,” Arizona Republic, April 18, 2020, accessed April 19, 2020 <https://www.msn.com/en-us/news/us/university-of-arizona-plans-furloughs-pay-cuts-for-most-employees-due-to-expected-shortfall/ar-BB12NCIW?ocid=sf2>.
- ⁶⁶ “Hiring, salary freeze added to UVA response to COVID-19,” NBC29, April 20, 2020, accessed May 7, 2020, <https://www.nbc29.com/2020/04/14/hiring-salary-freeze-added-uva-response-covid/>.
- ⁶⁷ John S. Rosenberg, “Harvard Announces Salary, Hiring Freezes and Other Spending Cuts,” Harvard Magazine, April 13, 2020, accessed April 13, 2020, <https://harvardmagazine.com/2020/04/harvard-spending-cuts-pandemic-update>.

⁶⁸ <https://bryanalexander.org/higher-education/the-first-wave-of-pandemic-cuts-to-colleges-and-universities/>.

⁶⁹ “COVID-19 Strategy Survey of AACU Presidents,” American Association of Colleges and Universities, April 3, 2020, accessed May 7, 2020, <https://www.aacu.org/sites/default/files/files/covid19-survey.pdf>.

⁷⁰ “An important message for incoming fall 2020 freshmen,” SNHU press release, 2020, accessed April 22, 2020, <https://www.snhu.edu/admission/campus-admission/fall-2020-announcement>. Thanks to Terri Dautcher for sharing this one.

⁷¹ “Thomas Edison State U Reduces Tuition for Undergrads Taking Summer Courses,” Diverse, March 31, 2020, accessed April 25, 2020, <https://diverseeducation.com/article/171485/>.

⁷² “WKU reduces cost of graduate courses for Kentucky educators,” WBKO, April 24, 2020, accessed April 25, 2020, <https://www.wbko.com/content/news/WKU-reduces-cost-of-graduate-courses-for-Kentucky-educators--569926701.html>.

⁷³ Jason Wilson, “Coronavirus-driven CO2 shortage threatens US food and water supply, officials say,” Inside Higher Ed, April 20, 2020, accessed April 28, 2020, <https://www.insidehighered.com/news/2020/04/20/students-sue-universities-tuition-and-fee-refunds>.

⁷⁴ Paul Caron, “WSJ: Law Students In ‘No Man’s Land’ As Coronavirus Delays Bar Exams,” TaxProf blog post, April 20, 2020, accessed April 20, 2020, https://taxprof.typepad.com/taxprof_blog/2020/04/wsj-law-students-in-no-mans-land-as-coronavirus-delays-bar-exams.html.

⁷⁵ Paul N. Friga, “The Hard Choices Presidents Will Have to Make,” April 3, 2020, accessed April 14, 2020, <https://www.chronicle.com/article/A-New-Normal-College/248423>.

⁷⁶ Susan Snyder, “Charging full tuition for online classes? No, say some students, despite the coronavirus,” Philadelphia Inquirer, April 16, 2020, accessed May 7, 2020, <https://www.inquirer.com/health/coronavirus/coronavirus-tuition-university-of-the-arts-temple-drexel-west-chester-lawsuit-refund-20200416.html>.

⁷⁷ Steven Graves, “University Of Chicago Students Say They Won’t Pay Tuition Unless It’s Slashed In Half Due To COVID-19 Crisis,” CBS Chicago, April 8, 2020, accessed May 7, 2020, <https://chicago.cbslocal.com/2020/04/08/university-of-chicago-tuition-coronavirus/>.

⁷⁸ “Higher Ed and COVID-19: National Student Survey,” SimpsonScarborough, April 20, 2020, accessed May 7, 2020, <https://cdn2.hubspot.net/hubfs/4254080/SimpsonScarborough%20National%20Student%20Survey%20.pdf>.

⁷⁹ Scott Jaschik, “Colleges Could Lose 20% of Students,” Inside Higher Ed, April 29, 2020, accessed May 7, 2020, <https://www.insidehighered.com/admissions/article/2020/04/29/colleges-could-lose-20-percent-students-analysis-says>.

⁸⁰ Charlie Blaich and Kathy Wise, “To: Institutions using the HEDS COVID-19 Institutional Response Student Survey,” Higher Education Data Sharing Consortium, April 23, 2020, accessed May 7, 2020, <https://www.hedsconsortium.org/wp-content/uploads/2020.04.23-HEDS-COVID-Student-Survey-Update-Retention.pdf>.

⁸¹ “Senator Hawley Announces Bill to Ban Universities from Relief Funds Until Endowments Tapped,” Senator Josh Hawley site, April 22, 2020, accessed May 7, 2020, <https://www.hawley.senate.gov/senator-hawley-announces-bill-ban-universities-relief-funds-until-endowments-tapped>.

⁸² "COVID-19 and Philanthropy," Fidelity Charitable, n.d., accessed April 14, 2020, <https://www.fidelitycharitable.org/content/dam/fc-public/docs/insights/covid-19-and-philanthropy-survey.pdf>.

⁸³ "Governor Whitmer Announces 'Futures for Frontliners,' a G.I. Bill Program for Essential Workers," press release, April 29, 2020, accessed May 7, 2020, <https://www.michigan.gov/whitmer/0,9309,7-387-90499-527530--,00.html>.

⁸⁴ Marjorie Valbrun, "A Lifeline for Sinking Budgets," Inside Higher Ed, April 24, 2020, accessed April 24, 2020, <https://www.insidehighered.com/news/2020/04/24/congress-allocates-more-1-billion-stimulus-funds-struggling-minority-serving>.

⁸⁵ Matt Smith, "Exclusive: These for-profit colleges could reap up to \$1 billion in federal bailout money," Marketwatch, April 9, 2020, accessed May 7, 2020, <https://www.marketwatch.com/story/exclusive-these-for-profit-colleges-could-reap-up-to-1-billion-in-federal-bailout-money-2020-04-08>. Thanks to Dahn Shaulis for sharing this one.