Staff Report

Summary:

Hearing on Responding to the Needs of Historically Black Colleges and Universities in the 21st Century

Before the House Committee on Education and the Workforce

Joint Hearing with the

Subcommittee on 21st Century Competitiveness and Subcommittee on Select Education

Advisory Committee on Student Financial Assistance

September 23, 2002

OVERVIEW

On Thursday, September 19, 2002, members of the higher education community testified before the House Committee on Education and the Workforce in a joint hearing of the Subcommittee on 21st Century Competitiveness and the Subcommittee on Select Education entitled “Responding to the Needs of Historically Black Colleges and Universities in the 21st Century.” The hearing was held at 10:00am in Room 2175 of the Rayburn House Office Building.

Witnesses included:

Dr. Michael L. Lomax, President, Dilliard University, New Orleans, Louisiana

Dr. Marie McDemmond, President, Norfolk State University, Norfolk, Virginia

Dr. Willis B. McLeod, Chancellor, Fayetteville State University, Fayetteville, North Carolina, and Chairman of the Board, National Association for Equal Opportunity in Higher Education (NAFEO)

Dr. Elson S. Floyd, President, Western Michigan University, Kalamazoo, Michigan

Mr. Steve Stephens, II, President, Student Government Association, Langston University, Langston, Oklahoma

Members of the panel were asked to discuss the biggest challenges they saw Historically Black Colleges and Universities (HBCU’s) facing in the next few years, and how Congress can best help with the issues and concerns of minority serving institutions through federal education programs. A summary of the hearing appears below.

SUMMARY OF PROCEEDINGS

Opening Statement of Congressman Howard “Buck” McKeon (R-California), Chairman of the Subcommittee on 21st Century Competitiveness

Congressman McKeon noted that this was the fourth in a series of hearings that the Committee has held regarding HBCU’s. HBCU’s have an important role to play in education one of the nation’s most underserved communities, and they have graduated many leaders in academia and other areas, helping to improve the nation. While making up only three percent of the two and four year institutions in the nation, they graduate 28 percent of all Bachelor’s Degrees to African-Americans.

Congressman McKeon noted that Congress has recognized the importance of these institutions, and has been supporting them. HBCU funding has increased by 89 percent since 1995. This year’s budget calls for an additional increase of 3.6 percent. Next year, during the reauthorization of the Higher Education Act, Congressman McKeon said the committee will focus on providing students with access to a high quality and affordable college education, and that Congress will continue to work on ways to build on the excellence of HBCU’s.

Opening Statement of Congressman Pete Hoekstra (R-Michigan), Chairman of the Subcommittee on Select Education

Congressman Hoekstra echoed Congressman McKeon’s comments. He noted that as part of the series of hearings on HBCU’s over the past few years, the committee has held two field hearings and conducted five site visits to HBCU’s across the nation. He noted that this has become a bipartisan effort to examine these issues, and he was happy that they were working together to strengthen HBCU’s across the nation.

Opening Statement of Congressman Bobby Scott (D-Virginia), Subcommittee on Select Education

Congressman Scott echoed the positive comments of his colleagues, and said he hoped that Congress could continue to help HBCU’s accomplish their mission. He noted that he was concerned because in the President’s FY03 budget programs that are important for HBCU’s are underfunded. Specifically, Pell Grants, the College Work Study program, and preparation programs such as GEAR UP and TRIO are in need of additional funds, and it is hoped that the hearing today will clear the way for that funding. In addition, Congressman Scott called upon the Committee to help encourage the passage of H.R. 1606, which would give grants to HBCU’s to preserve historic buildings on their campuses.

TESTIMONY OF WITNESSES

Testimony of Dr. Michael L. Lomax

Dr. Lomax discussed the various challenges that HBCU’s face in the coming years, as well as the many unique aspects of education that they bring to students. Dr. Lomax noted that increased Pell Grant funding was critical to his and other HBCU institutions, as more and more students are having trouble affording college. Technology is another area in which the HBCU’s need assistance, as the capital expenses needed to expand their facilities is difficult for some institutions to afford. He encouraged Congress to pass S. 414/H.R.1034, a bill that would create a Title III-type program to assist HBCU’s and other minority serving institutions to expand their technology capabilities.

Dr. Lomax also spoke of some of the programs that Dillard has shown to be exceptional, such as their focus on undergraduate research, as well as their continued work to train teachers and scientists. He encouraged Congress to provide funding for HBCU’s in the next reauthorization of the National Science Foundation as well.

Testimony of Dr. Marie V. McDemmond

Dr. McDemmond noted that it is becoming more and more difficult to give students an affordable education, even at a state institution. At Norfolk State University, 87 percent of students now receive some form of financial aid, and the student’s average median household income is less than $23,000. Despite this, Norfolk State, and many other HBCU’s have lowered their loan default rate, to 6 percent from 27 percent just 5 years ago. At the same time, loan burden for students attending Norfolk State has been increasing. Over 80 percent of students there now carry loans, with an average balance of $15, 689 upon graduation. Dr. McDemmond worried that this burden was becoming unrealistic, and that more financial aid funding is necessary.

Norfolk State has one of the largest programs in science and technology of an HBCU, including a major computer science program, various enterprise and empowerment zone programs, and the BEST Science lab, which has a partnership with NASA. Dr. McDemmond noted that there is a growing gap in technology jobs that need to be filled and qualified people to fill them, to the point where foreign nationals have to be brought in to meet the labor demand, while programs like those at Norfolk State could help to fill that gap if properly funded. She also encouraged the Congress to pass H.R. 1034 to help close the technological gap between HBCU’s and other institutions of higher education.

Testimony of Dr. Willis B. McLeod

Dr. McLeod provided some background on Fayetteville State and NAFEO, and noted that access should be one of the top priorities for HBCU’s, and the nation as a whole. In addition to access, Dr. McLeod also stressed the need for effective programs of support to help get students to college and keep them there. He praised the Student Support Services program, a portion of TRIO, for helping students as his institution. He also mentioned programs such as GEAR UP, which have helped prepare students for higher education, noting that 70 to 80 percent of those who participate in those programs enter college.

Helping those students meet the rising costs of education is another area of need. Dr. McLeod noted the Advisory Committee report that showed that even qualified students are being left behind because of affordability issues. He noted that 80 percent of students at Fayetteville receive financial aid, and that Pell Grants were insufficient to cover the cost of education, resulting in a higher debt burden. Dr. McLeod also mentioned the recent report from The Harvard Civil Rights Project regarding merit-based aid and the concerns that aid is going to students who would attend college anyway, at the expense of those who truly need it. He encouraged Congress to increase efforts to provide aid to needy students.

Dr. McLeod noted some of the accomplishments of Fayetteville State, such as its teacher training and economic development programs. In addition, HBCU’s have been useful in enhancing the communities in which they are located, through their work with social services, as well as bringing a more diverse mix of citizens to the area. Dr. McLeod concluded his remarks by urging additional increases in student aid and early preparation programs, as well as helping HBCU’s with technology upgrades, and encouraging more students to go into technology areas.

Testimony of Dr. Elson S. Floyd

Dr. Floyd discussed the work that Western Michigan University (which is not an HBCU) has been doing in partnerships with HBCU’s around the country. Most of these partnerships are collaborative in nature, and are between academic communities as well as with business and industry. Western Michigan has been using National Science Foundation funds recently to expand many of these partnerships, encouraging minority careers in sciences. One program, an undergraduate research experience, has reached out to many HBCU’s, and the College of Engineering is starting a new program in their field as well.

These partnerships are helpful in that they allow for students at HBCU’s to get experiences in the sciences that they would otherwise not have head, while also helping recruit HBCU graduates to graduate programs at schools like Western Michigan to help fill fields where minorities are underrepresented. Dr. Floyd praised such partnerships as benefiting students, faculty, and communities and encouraged that Congress give other schools the opportunity to start partnerships as well.

Testimony of Mr. Steve Stephens, II

 Mr. Stephens recounted his experience as a student at an HBCU, Langston University in Oklahoma. He noted that he feels his HBCU experience was a valuable one, and that HBCU’s should continue to be the “cornerstone” of African American education. Mr. Stephens noted that one of the unique characteristics of HBCU’s is their “personal approach” to help students. He noted that in high school, while playing football, he was only able to achieve a 2.4 grade point average. However, once at Langston, with the support provided to students there, he was able to achieve a 3.4 grade point average his first semester, while still playing football for the school. In addition, while he no longer competes in athletics, he now is receiving academic scholarships he never thought possible before coming to Langston. He challenged Congress to continue to work diligently to satisfy the needs of HBCU’s.

QUESTIONS AND ANSWERS

Persistence

Q: Congressman McKeon asked why the rates of degree completion and persistence were so much higher for African Americans at HBCU’s than in general.

A: Dr. McLeod noted that Fayetteville has a support program while students attend it, that focuses more individualized attention on them. As a result, 71 percent of the Class of 2000 graduated within 4 years of entering the school, a rate far above the national average. Dr. Lomax noted that three things are usually responsible for a student’s failure to persist in college: the social transition, academic standards, and financial requirements. He said that HBCU’s work on these areas intensively. Dillard in particular has a program for first year students to help work on those areas. Since implementing the program, they have seen their first year retention rate increase from 50 percent to 78 percent. However, Dr. Lomax also remarked that the financial challenges are enormous, and that there is a limit to what can be done about that without governmental support.

Q: Congressman Scott inquired as to how the HBCU’s are doing with their default rates.

A: Dr. McDemmond noted that Norfolk State has, like many other HBCU’s, expanded the same techniques that have allowed them to retrain students to the loan program. Students regularly go through entrance conferences, and aid offices help students to consolidate loans and take responsibility for them. She noted that for the 2nd consecutive year, no HBCU appeared on the Department of Education’s default watch list.

Q: Congressman Scott asked about how much the nurturing programs cost, and how do students afford to pay tuition at the HBCU’s?

A: Dr. McLeod commented that while the nurturing programs cost money, they are worthwhile. If students stay at school for one year, they are more likely to complete their degree, and less attention can be devoted to them after the first year. He also noted that TRIO and GEAR UP activities have made a real difference, and encouraged Congress to fund more GEAR UP programs.

Dr. Lomax said that Dillard pays for their programs through their Title III funds. However, he said the financial barriers for students can be enormous. In recent years putting together financial packages has become a “torturous” process. Even with Pell Grants, state grants or loans, and federal loans, it is still difficult for many families to pay for an education, so they must turn to outside loans to do so, and it is hard to convince parents that it is worth it. Dr. Lomax commented that he worried about the increasing loan burden on students and the problems it could cause if the need for loans continues to grow.

Q: Congressman Scott noted that the recent Advisory Committee report pointed out that there was a decline in the real purchasing power of Pell Grants over recent years. He said it would be a big challenge in the future to cover that gap, which has continued to grow even with recent increases in the maximum grant.

A: Dr. McLeod noted that in addition to the financial issue, technology is also a problem for HBCU’s that cannot afford to upgrade to the level of many other schools. He suggested that some sort of Title III set-aside be started to assist HBCU’s in technology upgrades.

Q: Congressman Ehlers (R-Michigan) said that he understood the difficulty that

Dr. Lomax had in getting parents to take out loans for college, but said he felt very strongly that it was worth doing so. He noted that even the average amount cited by some of the witnesses at their institutions was still less than what people borrow to purchase a car or a home, and the return on the investment is much better. Congressman Ehlers also praised the HBCU’s for their focus on undergraduate research, as he feels it is important to expose students to that experience, as it makes them better able to conduct research later in life and makes them more interested in obtaining a graduate education.

Q: Congressman Holt (D-New Jersey) commented that the President’s FY03 budget falls short on appropriations for both the College Work-Study program and Pell Grants, despite the positive acclaim provided to them by members of the majority. He wondered if it was possible for students to go to school on “words” alone, or if more assistance was needed?

A: Mr. Stephens noted that indeed, every year it does become more difficult to have a budget and afford school.

CLOSING STATEMENT

Statement of Congressman Howard “Buck” McKeon (R-California), Chairman of the Subcommittee on 21st Century Competitiveness

Thanked everyone for participating, and apologized that the hearing would have to be cut short due to votes taking place on the House floor. The hearing was adjourned.

PAGE

