

Historically Black Colleges and Universities (HBCUs): NSF's Role in Building Capacity for STEM Education and Research

Dr. Claudia Rankins

Program Director

EHR/HRD

July 29, 2020

About HBCUs

About HBCUs

15 HBCUs have accredited engineering programs.

21 HBCUs offer a Ph.D. in at least one STEM discipline.

34 HBCUS conferred doctoral degrees and 58 conferred graduate degrees at the master's level.

90 HBCUs offer a bachelor's degree program and 42 of these offer associate degrees.

About HBCUs

About HBCUs

HBCUs enroll about 9% of Black undergraduate students overall.

Below is the percentage of Black undergraduate students receiving the B.S. degree in selected STEM disciplines from HBCUs

NSF Funding Landscape of HBCUs

NSF awarded \$905m in Science & Engineering funding to HBCUs, FY09-18

NSF awarded \$402m in Research & Development funding to HBCUs, FY09-18

NSF Funding Landscape of HBCUs

NSF made 770 awards to HBCUs from FY15 - FY19; 58% were from EHR

NSF Programs that Focus on HBCUs

- Historically Black Colleges and Universities Undergraduate Program (HBCU-UP)
- Historically Black Colleges and Universities Research Infrastructure for Science and Engineering (HBCU-RISE)
 - Track under the Centers of Research Excellence in Science and Technology (CREST) program
- Historically Black Colleges and Universities – Excellence in Research (HBCU-EiR)

HBCU Success Stories

Harris Stowe State University 2008

Establishes biology and mathematics B.S. programs

Florida A&M University 2012

Receives HBCU-UP Research Initiation Award

University of Virgin Islands 2016

Establishes new physics B.S. program

Florida A&M University 2017

-
-
- Establishes CREST Center for Complex Materials Design for Multidimensional Additive Processing
-
-

North Carolina A&T State University 2008

The 1997 CREST Center for Advanced Materials and Smart Structures receives an award and is recognized as the only HBCU-led Engineering Research Center.

Virginia Union University 2017

Establishes new physics B.S. program

Timeline Key

 HBCU-UP Investment

 CREST Investment

Collaborations, Outreach, In-Reach

- Workshops to help potential applicants
- Numerous outreach site visits and webinars
- Annual PI meeting in February in Washington, DC
- Collaboration with White House Initiative on HBCUs, Department of Energy, Department of Education, as well as Environmental Protection Agency
- HBCU WG of NSF program officers from all directorates
- Webinars and townhalls for NSF POs
- Presentations at division meetings, retreats, and PI meetings of other NSF programs

Challenges and Opportunities

- Systemic and historic underfunding of HBCUs is the source of many challenges.
- These institutions are the scientific, economic and cultural drivers in their communities.
- Faculty are poised to do research.
- Significant pockets of research exist at the 12 R2 institutions, as well as others.
- HBCUs know how to navigate challenging times.

Some Lessons Learned from HBCU-UP

- Moderate funding has had enormous impact on small HBCUs.
- Research Initiation Awards foster the research capacity of individual faculty, and thus of the institution.
- Research in STEM education has brought new knowledge in learning and teaching.
- HBCU students are the ultimate beneficiaries.
- HBCUs need the support of NSF to make additional strides in STEM education and research.

Additional Information on Appended Slides

Data in this presentation is from the following sources:

- The US Department of Education at <https://www2.ed.gov/rschstat/catalog/index.html>
- The National Science Foundation at <https://www2.ed.gov/rschstat/catalog/index.html> and <https://www.nsf.gov/awardsearch/>
- The internal NSF Enterprise Information System. However, only information that is publicly available was used.

Thank you!

HBCU Size and List of R2 Institutions

HBCUs classified as R2 Institutions

Clark Atlanta University
Delaware State University
Florida A&M University
Hampton University
Howard University
Jackson State University
Morgan State University
North Carolina A&T State University
Tennessee State University
Texas Southern University
University of Maryland Eastern Shore

Additional Information about HBCUs

Top 20 baccalaureate institutions of black or African American S&E doctorate recipients, by science and engineering: 2013–17

Howard U. *	111
Spelman C. *	95
Florida A&M U. *	68
U. Maryland, Baltimore County	58
Hampton U. *	52
Jackson State U. *	46
Morehouse C. *	46
North Carolina Agricultural and Technical SU *	44
U. Maryland, College Park	43
U. Florida	41
U. North Carolina, Chapel Hill	41
Xavier U. Louisiana *	39
Florida State U.	35
Yale U.	35
Morgan State U. *	34
Southern U. and A&M C., Baton Rouge *	33
Stanford U.	32
Tuskegee U. *	31
Harvard U.	30
U. Michigan, Ann Arbor	30

The 15 HBCUs with ABET Accredited Engineering Schools

Alabama A&M University

Florida A&M University (jointly with Florida State University)

Hampton University

Howard University

Jackson State University

Morgan State University

Norfolk State University

North Carolina A&T State University

Prairie View A&M University

Southern University and A&M College

Tennessee State University

Tuskegee University

University of the District of Columbia

University of Maryland Eastern Shore

Number of Proposals funded to HBCUs by NSF Division

DIR	DIV	2015	2016	2017	2018	2019
BIO	DBI	1	5	2	5	4
BIO	DEB			2	3	1
BIO	IOS		2	1	3	8
BIO	MCB	1	1		4	2
CISE	ACI	2	3			
CISE	CCF					2
CISE	CNS	1	8	2	10	7
CISE	IIS	2		2	3	5
CISE	OAC*				7	1
EHR	DGE		3	7	2	3
EHR	DRL	1	1	5	1	
EHR	DUE	13	7	8	8	9
EHR	HRD	68	85	64	76	82
ENG	CBET	2	3	6	6	8
ENG	CMMI	3	1	1	1	4
ENG	ECCS	2	1	1	4	2
ENG	EEC	3	3	7	5	2
ENG	IIP	5	2	1		4

DIR	DIV	2015	2016	2017	2018	2019
GEO	AGE	1	1	1	6	3
GEO	EAR		1		1	
GEO	ICER	1	2	1	3	4
GEO	OCE	2		1	2	2
GEO	PLR		1			
MPS	AST			1	1	2
MPS	CHE	3	3	3	4	1
MPS	DMR	5	5	6	10	7
MPS	DMS	2	1		7	2
MPS	PHY	6	2	2	5	4
O/D	OIA		4	1	2	
O/D	OISE		1			
SBE	BCS	1	3	1	5	2
SBE	SES	3	1	2	4	1
SBE	SMA	1		1	1	1
Total		129	150	129	189	173

Number of HBCUs Receiving NSF Funding

Table - Number of HBCUs receiving NSF funding for science and engineering activities.

Number of HBCUs that...	2018	2017	2016	2015	2014	2013	2012	2011	2010	2009
received any SE funding	48	50	54	56	55	46	53	53	47	53
received any R&D funding	42	36	45	43	45	31	39	34	30	36
Received >\$1m R&D funding	17	11	13	10	10	11	9	12	6	13
Received >\$2m R&D funding	8	3	7	2	3	4	3	3	4	6

