

 1890 Land-Grant Universities: Background and Selected Issues

1890 Land-Grant Universities: Background and Selected Issues

link to page 1 link to page 2 link to page 2

Updated June 15, 2021

1890 Land-Grant Universities: Background and Selected Issues

The 1890 Institutions are the historically Black colleges and

Grant Programs

universities (HBCUs) that belong to the U.S. land-grant

NIFA administers federal funds for LGUs through two

university (LGU) system. As such, they receive federal

primary grant types. NIFA distributes capacity grants, also

funds for agricultural research, education, and extension

known as formula funds, among eligible institutions based

through programs administered by the U.S. Department of

on statutory formulas . These grants generally require one-

Agriculture’s (USDA’s) National Institute of Food and

to-one nonfederal matching funds (provided by the state or

Agriculture (NIFA). States and territories provide required

other nonfederal sources). Recipient institutions develop

nonfederal matching funds for some of these programs .

Plans of Work (subject to approval by NIFA) and decide

Congress supports the 1890 Institutions and other LGUs

which of their own projects to support. NIFA awards

though appropriations, legislation, and oversight.

competitive grants directly to specific projects proposed by

eligible applicants and selected through a national peer-

Background

review process. Grants of either type may focus on

The U.S. LGU system—comprising the 1862 Institutions

agricultural research, education, extension, or some

(57 original LGUs), 1890 Institutions (19 HBCU LGUs),

combination of the three (integrated activities). Certain

and 1994 Institutions (35 Tribal LGUs)—is a partnership

grant programs are specific to particular LGU types, and

between the federal government and the states, with a

others are open to a variety of applicants. The text box on

threefold mission of teaching, research, and extension.

the next page provides more information on 1890

LGUs are present in all 50 states, the District of Columbia,

Institution programs.

and most U.S. territories . They originally focused on

agriculture and the mechanical arts and now engage in a

USDA Initiative

variety of academic disciplines.

In addition to grant programs established through

legislation, USDA has managed the USDA/1890 National

The Morrill Act of 1890 (26 Stat. 417; 7 U.S.C. §321 et

Scholars Program as a departmental initiative since 1992.

seq.) led to establishment of the 1890 Institutions. It

USDA partners with the 1890 Institutions to provide

provided funding for LGUs and prohibited racial

students of food, agriculture, and related disciplines with

discrimination in student admissions for recipient

scholarships and temporary USDA employment. USDA

institutions. The act considered compliant those states that

agencies provide work experience and pay students’ tuition

established separate institutions “of like character” for

and fees; the universities pay for room and board.

White and non-White students. The 19 1890 Institutions are

located in 18 states(Figure 1). Each has a college of

Considerations for Congress

agriculture and is eligible to receive funds under certain

Federal support of the colleges and universities that

NIFA programs. For funding purposes, Alabama’s two

comprise the LGU system has strengthened agricultural

1890 Institutions—Alabama A&M University and

research, education, and extension. Some argue that

Tuskegee University—are treated as though they are

differences in federal support for the 1862, 1890, and 1994

located in separate states.

Institutions constitute inequities that Congress may consider

Figure 1. Map of 1890 Institutions

addressing. Others may argue that institutional

differences—including the numbers of students served,

types of degrees awarded, and focal missions—should

factor into federal funding allocations and programmatic

decisions affecting the LGU system. NIFA programs

primarily support agriculture-related activities, and LGUs

derive financial support from other sources (e.g., other

federal programs, endowments, student tuition).

Federal Appropriations

The original LGUs receive the greatest proportion of

federal capacity funds specific to agricultural research and

extension, accounting for 82% of such funding in 2020 (see

Table 1for details on included programs), followed by the

1890 (18%) and 1994 Institutions (0%). Although the 1862

Institutions are the most numerous and serve the greatest

number of students(Table 1), some argue that historical

funding for agricultural research and extension at the 1890

Source: Map created by CRS.

https://crsreports.congress.gov

1890 Land-Grant Universities: Background and Selected Issues

Institutions has been insufficient. They argue that such

matching funds by institution and grant program. These

funding should be increased.

reports publicly identify those institutions that received

waivers for particular capacity grant programs. However,

Table 1. Selected Aggregate Metrics by LGU Type

they do not distinguish between state appropriations and

those funds provided by other nonfederal sources. Congress

Metric

1862

1890

1994

may choose to consider whether this transparency

Number of Institutions

57

19

35

requirement is achieving its intended objectives.

Total Undergraduate Students 1,534,525

89,544 23,481

USDA Grants for 1890 Institutions

Total Graduate Students

446,014

14,734

273

Capacity Grants. NARETPA (P.L. 95-113, Title XIV)

Total Fed. Capacity Funding:

$574M

$124M

—

authorizes three capacity grants for the 1890 Institutions.

Research, Extension Programs

Congress provides annual appropriations for these programs.

Sources: 12-month (2019-2020) enrol ment data from National

For some, their funding authorization does not expire. For

Center for Education Statistics, Integrated Postsecondary Education

others, the 2018 farm bil (P.L. 115-334) authorizes annual

Data System. Funding totals from enacted FY2020 appropriations (P.L.

appropriations through FY2023. Enacted FY2021

116-94) include capacity programs for 1862 Institutions (Hatch,

appropriations (P.L. 116-260) are identified below.

Smith-Lever 3(b) and 3(c)); 1890 Institutions (Evans-Al en, NARETPA

 NARETPA, §1444 (7 U.S.C. §3221) authorizes extension

Section 1444); and 1994 Institutions (no comparable programs).

capacity grants. One-to-one matching funds are required,

Notes: Student totals do not indicate the subset of students that are

and USDA may grant a waiver of up to 50% of the

engaged in agricultural disciplines, making it difficult to compare

overal support levels for these students. Access to funding sources

matching funds. FY2021 appropriations: $62 mil ion.

other than NIFA capacity grants may vary by institution type.

 The Evans-Al en Act (NARETPA, §1445; 7 U.S.C. §3222)

authorizes research capacity grants. One-to-one matching

Shortly after the 1862 Institutions were established as

funds are required, and USDA may grant a waiver of up to

LGUs, Congress enacted legislation to provide them with

50% of the match. FY2021 appropriations: $73 mil ion.

annual capacity grants for research (Hatch Act of 1887, 7

 The 1890 Facilities Grant Program (NARETPA, §1447; 7

U.S.C. §361a et seq.), followed by capacity grants for

U.S.C. §3222b) provides capacity grant funding to acquire

extension in 1914 (Smith-Lever Act, 7 U.S.C. §341 et seq.).

and improve agricultural and food science facilities and

The 1890 Institutions were not eligible for these grants.

equipment. The 2018 farm bil (§7118) authorizes annual

Congress first authorized annual capacity grants specificaly

appropriations of $25 mil ion. Matching funds are not

for research and extension at the 1890 Institutions in the

required. FY2021 appropriations: $21.5 mil ion.

National Agricultural Research, Education, and Teaching

Competitive Grants. NARETPA and the 2018 farm bil

Policy Act of 1977 (NARETPA). NARETPA originally

authorize the fol owing competitive grants:

required these appropriations to equal not less than 15%



(research) and 4% (extension) of the capacity grant

The 1890 Institutions Teaching, Research, and Extension

Capacity Building Grants (1890 CBG) Program (NARETPA,

appropriations for 1862 Institutions. The 2008 farm bill

§1417(b)(4); 7 U.S.C. §3152(b)(4)) provides grants to

(P.L. 110-246) increased these requirements to 30%

improve the 1890 Institutions’ capacity in food and

(research) and 20% (extension). Congress may choose to

agricultural sciences. 1890 CBG is one of several NIFA

consider whether allocated appropriations adequately

programs deriving authority from 7 U.S.C. §3152, whose

support the needs of the 1890 Institutions.

broader mandate al ows USDA discretion to support

Nonfederal Financial Support for 1890 Institutions

particular institution types—in this case, the 1890

Institutions. The 2018 farm bil authorizes annual

Incomplete state matching funds for federal capacity grants

appropriations of $40 mil ion for al of 7 U.S.C. §3152.

to 1890 Institutions have been an ongoing concern for some

FY2021 appropriations for this program: $26 mil ion.

observers because they reduce the total funding amounts

available to these institutions. Federal capacity grants for

 The Centers of Excel ence (COE) at 1890 Institutions

the LGU system generally require one-to-one nonfederal

provision of the 2018 farm bil (§7213; 7 U.S.C. §5926) cal s

matching funds. These funds typically come from state-

for USDA to fund at least three COE focused on specified

level appropriations, but they also can come from the

areas related to food and agriculture. This program

supports prior COE established through a 2015 USDA

universities themselves or some other nonfederal entity.

initiative commemorating the 125th anniversary of the

Current law permits USDA to waive up to 50% of the

Morril Act of 1890. The 2018 farm bil authorizes $10

matching requirements for 1890 Institutions if the state is

mil ion in annual appropriations from FY2019 to FY2023.

unlikely to provide sufficient funds. The law does not

FY2021 appropriations: $10 mil ion.

permit waivers for most 1862 Institutions. Currently, all



states meet the matching requirements for their 1862

The Scholarships for Students at 1890 Institutions

provision of the 2018 farm bil (§7117; 7 U.S.C. §3222a)

Institutions. In contrast, in FY2020, 12 of the 19 1890

provides support—through competitive grants to 1890

Institutions received a full nonfederal match.

Institutions—for students intending to pursue careers in

Although waivers for matching funds allow for federal

agriculture and food sciences. The 2018 farm bil

funding of 1890 Institutions without complete state funding

authorizes $10 mil ion in annual appropriations from

support, they open funding disparities between 1890 and

FY2020 to FY2023 (FY2021 appropriations: $10 mil ion),

1862 Institutions. Section 7116 of the 2018 farm bill (7

along with $40 mil ion in mandatory funding available

U.S.C. §3221(a)) addresses this issue through a

through FY2023.

transparency requirement: USDA must report annually on

federal capacity funding allocations and nonfederal

https://crsreports.congress.gov

1890 Land-Grant Universities: Background and Selected Issues

IF11847

Genevieve K. Croft, Analyst in Agricultural Policy

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11847 · VERSION 3 · UPDATED

EPUB/nav.xhtml

1890 Land-Grant Universities: Background and Selected Issues

		1890 Land-Grant Universities: Background and Selected Issues

EPUB/media/file0.png

EPUB/media/file1.png
DEState .

mnﬂsnmu-wvsm,u ‘Mwsn
NS astem Shore
Wt VAsz“

Langston’ U= NARTSttel.

ULofARPineBiuffe /| ALAGMU. ® SCState .

® ® FortValley State U..
Mo T

Praire View ARMU.® * Rorida L.

.
Southem. System

© 1890 Institutions

