

Title Page & Abstract

An Interview with Terry Bruce

Part of the Abraham Lincoln Presidential Library
Education is Key-Community Colleges Oral History project

Interview # EC-A-L-2013-023

Terry Bruce, CEO for the Illinois Eastern Community College System for 17 years. He discusses the unique relationship of the four college/Illinois Eastern System. He was interviewed on the date listed below as part of the Abraham Lincoln Presidential Library's *Education is Key-Community College* Oral History project.

Interview dates & location: ICC Building, Springfield, Illinois

Date: 03/20/2013

Interview Format: Digital audio

Interviewer: Phil Pogue

Transcription by: _____

Edited by: _____

**Transcript
being processed**

Total Pages: _____ Total Time: 1:02 / 1.03 hrs.

Accessioned into the Abraham Lincoln Presidential Library Archives on January 8, 2014.

The interview is archived at the Abraham Lincoln Presidential Library in Springfield, Illinois.

© 2013 Abraham Lincoln Presidential Library

Abstract

Terry Bruce, *Education is Key-Community Colleges*, EC-A-L-2013-023

Biographical Information Overview of Interview: Terry Bruce was born in Olney, Illinois in 1949. He graduated from East Richard High School and earned a BA (Political Science) from the University of Illinois. He also earned a Law degree from University of Illinois. His career started as an intern for the Illinois General Assembly. He then was elected as State Senator, serving from 1970 to 1984. During that time, he served on the Appropriations Committee, which dealt with higher education funding. Bruce was elected as a Democrat to the U.S. House of Representatives from Illinois's 19th District. He served in this capacity from 1985 to 1993. At the time of the interview he had served as CEO for the Illinois Eastern Community College System for 17 years. Colleges in this system are Frontier (Fairfield), Lincoln Trail (Robinson), Olney Central and Wabash Valley (Mt. Carmel). This interview included Terry's involvement with Community Colleges as well as a Legislative Congressman and CEO.

Subject Headings/Key Words: Community College; Illinois General Assembly; service in the U.S. House of Representatives; school appropriations; Illinois Eastern Community Colleges; Frontier Community College; Lincoln Trail College; Olney Central College; Wabash Valley College; community college tuition;

Note to the Reader: Readers of the oral history memoir should bear in mind that this is a transcript of the spoken word, and that the interviewer, interviewee and editor sought to preserve the informal, conversational style that is inherent in such historical sources. The Abraham Lincoln Presidential Library is not responsible for the factual accuracy of the memoir, nor for the views expressed therein. We leave these for the reader to judge.

COPYRIGHT

The following material can be used for educational and other non-commercial purposes without the written permission of the Abraham Lincoln Presidential Library. "Fair use" criteria of Section 107 of the Copyright Act of 1976 must be followed. These materials are not to be deposited in other repositories, nor used for resale or commercial purposes without the authorization from the Audio-Visual Curator at the Abraham Lincoln Presidential Library, 112 N. 6th Street, Springfield, Illinois 62701. Telephone (217) 785-7955