OSA State Grant Awards

FY 2016 Awards

Bowie State University
Project Title:

One Step Away Initiative
Project Director:
Becky Verzinski, Ed.D.
Award:

$60,000
Project Abstract:
The need to raise college completion rates of students is a priority for Maryland and Bowie State University (BSU). The University was awarded One Step Away (OSA) grants from MHEC in 2013-2014 and 2014-2016 to raise college completion rates. During this time, the OSA program increased the number of graduates each academic year by 1%, graduating 18 students. It is anticipated that with additional funding, BSU will be able to expand on this success by converting the OSA graduate student position to a 30-hour-per-week contingent II position to increase re-enrollment and student support. Also, the OSA Outreach Concierge Specialist (OCS) will create a one-stop website for OSA students, including a database of scholarship opportunities, and have an increased social media presence. Based on experience with previous grants, the OSA program will have a target of 15 participants in the fall and five in the spring. The focus will be on these three program objectives:
1. Continuing/expanding existing outreach strategies to inform and encourage near-completers to re-enroll in college;

2. Enhancing student support systems (concierge service) to include academic, financial and/or advising and support that facilitate smooth re-entry into the educational environment and retention through degree completion and;

3. Increasing re-enrollment rates of near-completers by offering new campus-based sustainable financial aid options using campus or other financial aid resources for support such as textbook cost waivers and/or tuition discounts. A concierge staff member hired by the director will have primary responsibility for all OSA administrative functions and project outcomes.

Community College of Baltimore County
Project Title:
One Step Away from a College Degree
Project Director:
Lynn MacLaughlin
Award:

$59,392
Project Abstract: Family and work responsibilities often lead community college students to “stop out” of school for an extended period, even if they have completed most of the requirements for an associate’s degree. The purpose of this project is to encourage “near- completers”—students who have earned at least 45 of the 60 needed credits—to return to school and graduate.

The CCBC Office of Planning, Research and Evaluation has compiled a list of more than six thousand near-completers, including hundreds who have already earned at least sixty credits and only need to satisfy administrative requirements in order to graduate. Also on this list are more than a thousand near-completers who first enrolled in 2011 or later, meaning that they might be able to graduate within six years, a standard benchmark. Working with the Registrar’s Office, the CCBC Office of College Communications will design a four-color brochure detailing the advantages of completing a degree and the special incentives CCBC can offer the near-completers. Following up on a targeted mailing of this brochure, the Registrar will continue reaching out using email, text messages, and other modes of communication.

Special incentives include partial-tuition scholarships, waivers of graduation fees, and vouchers at the college bookstore for purchase of textbooks. The Registrar’s Office will continue working with the returning students, helping with course selection to insure that the students can graduate in the shortest possible time, and providing referrals to other resources that can also assist the returning students.
College of Southern Maryland
Project Title:
Fifteen to Complete: Helping Students Cross the Finish Line
Project Director:
Diane Major
Award:

$60,000
Project Abstract:
Over the past decade the focus on completion at colleges and universities across the nation has intensified. Community colleges – like the College of Southern Maryland (CSM) – play a critical role in providing open access to students. However, many who begin higher education do not complete. Nationally, about half of community college students drop out before their second year. Only 25 percent finish in three years. While Maryland’s degree attainment rate is above the national average, there is work to be done. According to IPEDS data, Maryland community colleges graduate 40% of entering students. CSM lags behind with a graduation rate of 35%.

As a result, CSM has implemented many initiatives to address goal completion. These efforts are beginning to pay off. Through efforts like the first “Fifteen to Complete” project, CSM has improved its graduation rate by five percent since 2013. The first grant allowed the college to develop a completion website, implement a marketing plan, train a designated completion advisor, contact 755 students, and award 16 near-completer scholarships. As a result 41 students earned degrees and many more are making progress toward degree completion.

CSM hopes to build on this success through another OSA grant. Objectives of this year’s project are to: improve near-completer outreach by automating the “stop-out” student query and communication processes, enhance student support systems for near-completers, and offer sustainable financial aid options for students. Through these efforts the college will better serve students and help the State of Maryland reach its completion goals.

Harford Community College
Project Title:
One Step Away
Project Director:
Deborah Cruise
Award:

$42,490
Project Abstract:
The Harford CC One Step Away (OSA) Program focuses on reaching out to former Harford students who have completed a substantial number of college credits toward an associate degree but who have not yet earned a degree. The program provides the services needed to facilitate completion, thereby increasing the number of degrees awarded at Harford. The program was successfully launched with the assistance of a 2014 Maryland State Grant. This 2016 project is a continuation and enhancement of the project.

The program identifies students who are already “Degree-Eligible,” meaning they have completed all degree requirements but never applied to have their degrees awarded. These students will receive a letter from the President of the College encouraging them to accept their earned degree. For students who are “Degree-Potential,” specialized OSA Concierge Advisors complete individualized degree completion plans and use diverse means of recruiting to reach these students, including social media, email, letters, postcards, and phone calls. This enhanced project will provide the OSA Concierge Advisors with meaningful funding to incentivize these past students to re-enroll. The “concierge services,” provided include academic advising, assistance with appeals, financial aid, registration assistance, transfer credit evaluation, prior learning assessment, and tutoring, all with the goal of creating the most expedient pathway to completion.

The program’s goal is to award 19 associate degrees to “Degree-Eligible” students by December 2016 and an additional 22 associate degrees to “Degree-Potential” students by August 2017. An addition of 41 graduates within one year would be a significant increase for Harford Community College.

Notre Dame of Maryland University
Project Title:
NDMU COMPLETE!

Project Director:
Dr. Kathryn Doherty
Award:

$59,985
Project Abstract:
The NDMU COMPLETE! program will identify, recruit, admit, enroll, retain, and graduate returning students who left NDMU in good academic standing, had at least 90 credits completed, and have been inactive for at least one year. To attract students to and retain them in the NDMU COMPLETE! program, students will be offered semester-based scholarship aid, book vouchers, and online tutoring. In addition, students will be engaged within the campus community through intentional advising, academic and non-academic support systems, and individualized credit analysis and program development using prior learning credit, transfer credit, original NDMU credit, and credits completed as part of this MHEC OSA funded program.
NDMU is committed to graduating 10% of NDMU COMPLETE! students in Semester 1, 40% in Semester 2, 75% in Semester 3, and 90% in Semester 4. Research has shown that near completers are more likely to finish their degrees within 8 years than 6 years. Using a data base of near-completer students enrolled in the program, NDMU will set the 6-year and 8-year graduation benchmarks to track success, among other indicators.
The program will be evaluated daily, weekly, monthly and quarterly as outlined in the program evaluation plan, and formal reports will be developed and submitted according to the MHEC-mandated reporting timeline. NDMU COMPLETE! represents a partnership between Academic Affairs and Enrollment Management. Institutional resources are provided to support the grant through in-kind commitment of staff, in-kind commitment of indirect costs, and a university commitment to sustain the program post-funding.

