

*Building For Our Future:
Eliminating Roadblocks To Success*

2017-2018 Fact Book

Table of Contents

Overview

Programs:

- Student Support Services
- Talent Search
- Upward Bound
- Upward Bound Math and Science
- Veteran's Upward Bound
- Educational Opportunity Centers
- Ronald E. McNair Post Baccalaureate Program

2017-2018 Statistics

Purpose

The primary purpose of the TRIO programs is to prepare disadvantaged students for successful completion of postsecondary education. In general, TRIO programs provide low-income and first-generation college students with academic tools, college readiness and support, and general assistance to successfully enter into and complete educational opportunities. TRIO services are designed to improve academic performance, increase student motivation, and facilitate transitions from one level of education to the next.

TRIO

History

In the late 1960's, three programs were established and the name "TRIO" was coined. Upward Bound, the oldest of the programs, was created by the 1964 Economic Opportunity Act; Upward Bound Math-Science was added in 1990. Educational Talent Search, the second TRIO program, was established by the Higher Education Act of 1965. In 1968 the Higher Education Amendments added the third program—Special Services for Disadvantaged Students (now Student Support Services).

The Higher Education Amendments of 1972 added a fourth program, Educational Opportunity Centers, but the "TRIO" name continued.

The fifth program, Veterans Upward Bound, was authorized under the Second Supplement Appropriate Act of 1972, followed by the Training Program for Special Programs Staff and Leadership Personnel, established by the Education Amendment of 1976.

The Higher Education Amendments of 1986 authorized the sixth program, Ronald E. McNair Post-Baccalaureate Achievement, for which funds were first appropriated in FY 1989.

Finally, the Higher Education Amendments of 1998 authorized a new program, the TRIO Dissemination Partnership Program. The Legislative requirements for the TRIO programs can be found in the Higher Education Act of 1965, as amended, Title IV, Subpart 4.

Student Support Services

The Student Support Services (SSS) Program provides services to disadvantaged college students to enhance their potential for successfully completing the education program in which they are enrolled and to facilitate their transition to the next level of higher education.

Bowling Green State University
Central State University
Cincinnati State Tech and Community College
Clark State Community College
Cleveland State University
Columbus State Community College
Cuyahoga Community College District (3)
Eastern Gateway Community College/ Jefferson County

Hocking Technical College
Kent State University
Lourdes College
Miami University
North Central State College
Ohio University
Owens State Community College
Sinclair Community College/ Dayton
Stark State College of Technology
The Ohio State University
University of Cincinnati
University of Toledo
Xavier University
Zane State College

★ 24 Student Support Services Programs

★ 4,825 Students Served

Eligibility

Students must be enrolled, or accepted for enrollment, in a program of post-secondary education at a sponsoring institution of higher education and have an established need for academic assistance. All participants must be low-income, first generation, and/or physically disabled.

Services Provided

- Instruction in reading, writing, study skills, mathematics, and other subjects necessary for success in education beyond high school
- Assistance in obtaining student financial aid
- Assistance in securing admission and financial assistance for enrollment in four-year institutions (function of SSS at two-year institutions)
- Exposure to a range of career assistance in securing admission and financial assistance for enrollment in graduate and professional programs (function of SSS at four-year institutions)
- Information about career options
- Mentoring programs
- Tutorial Services
- Exposure to cultural events
- Academic, financial, or personal counseling

Talent Search

Talent Search (TS) identifies disadvantaged young people who have the desire and the potential for success in post-secondary education. TS encourages participants to continue and graduate from secondary schools or to return to high school if they have dropped out. The goal of TS is to have participants enroll in some form of post-secondary education.

Bowling Green State University
Case Western Reserve University
Cincinnati Youth Collaborative
Cleveland Scholarship Programs, Inc.
Columbus State Community College
Cuyahoga Community College District
Educational Partners, Inc.
Hocking Technical College
Sinclair Community College (2)
University of Akron
University of Cincinnati
Washington State Community College

★ 13 Talent Search Programs

★ 9,463 Students Served

Eligibility

Students must be between 11 and 27 and have completed five years of elementary education. In any given program, two-thirds of the participants must be low-income and also potential first-generation college students.

Services Provided

- Student academic, financial, and personal counseling
- Career exploration and aptitude assessments
- Assistance with the re-entry process to high school and college
- Information on post-secondary education
- Personal development workshops in areas such as test-taking and study skills
- Assistance in completing college admissions testing, college admissions applications, and financial aid applications
- Personal growth activities focused on sixth, seventh, and eighth graders
- Tutoring sessions for students with academic need
- Parental involvement
- Mentoring
- Workshops for the families of participants

Upward Bound

The Upward Bound (UB) Program attempts to generate skills and motivation necessary for success in education beyond high school. Participants are students currently enrolled in high school who meet the low-income and/or potential first-generation college student requirement and who are willing to prepare themselves for entry into post-secondary education.

Baldwin-Wallace University
Bowling Green State University
Case Western Reserve University
Central State University
Cincinnati State Technical and Community College
College NOW Greater Cleveland, Inc. (2)
Columbus State Community College
Cuyahoga Community College District
Eastern Gateway Community College/ Jefferson County
Kent State University (2)

Lourdes University
Miami University
Sinclair Community College (2)
The Ohio State University (2)
University of Akron
University of Cincinnati (2)
University of Dayton
University of Toledo
Washington State Community College
Wittenberg University
Youngstown State University

★ 26 Upward Bound Programs

8 ★ 2,028 Students Served

Eligibility

Students must have completed the eighth grade and be between the ages of 12 and 19 (except for veterans), enrolled in high school, planning to go to college, and need the services in order to fulfill their goals. Two-thirds of the participants must be low-income and potential first-generation college students. The remaining participants must be low-income or first generation. Participants are selected based on recommendations from their counselors, teachers, and social service agencies.

Services Provided

- Instruction in math through pre-calculus, laboratory science, foreign language, composition, literature, and other subjects necessary for success in education beyond high school
- Academic, financial, or personal counseling
- Exposure to cultural events
- Tutorial Services
- Information on post-secondary education opportunities
- Assistance in completing college admission testing, college admission applications, and financial aid applications
- Exposure to the range of career options where the disadvantaged person might be under-represented
- Mentoring
- Parental Involvement

Upward Bound Math & Science

The Upward Bound Math-Science initiative (UB Math-Science) seeks to strengthen the math and science education of participating students and assists them in demonstrating competency in math and science. It also seeks to encourage students to pursue post-secondary degrees in math and science fields.

Cuyahoga Community College
Kent State University
Nationwide Children's Hospital
Shawnee State University
Stark State College of Technology
University of Akron
University of Toledo

★ 7 Upward Bound Math & Science Programs

★ 441 Students Served

Eligibility

Students must have completed the eighth grade and be between the ages of 13 and 19 (except for veterans), enrolled in high school, planning to go to college, have an interest and aptitude for careers in math and science, and need the services in order to fulfill their goals. Two-thirds of the participants must be low-income and potential first-generation college students. The remaining participants must be low-income or first-generation. Participants are selected based on recommendations from their counselors, teachers, and social service agencies.

Services Provided

- Instruction in math through pre-calculus, laboratory science, foreign language, composition, literature, and other subjects necessary for success in education beyond high school
- Academic, financial, or personal counseling
- Exposure to cultural events
- Tutorial Services
- Information on post-secondary education opportunities
- Assistance in completing college admission testing, college admission applications, and financial aid applications
- Exposure to the range of career options where the disadvantaged person might be under-represented
- Mentoring
- Parental Involvement

Veterans Upward Bound

The Veterans Upward Bound (VUB) Program attempts to generate skills and motivation necessary for success in education beyond a high school diploma, and for veterans seeking to prepare themselves for entry into post-secondary education.

Cincinnati State Technical & Community College

- ★ 1 Veterans Upward Bound Programs
- ★ 125 Students Served

Eligibility

The program targets veterans enrolled in adult education programs planning to go to college or college veterans with less than 60 hours who need the services in order to fulfill their goals.

TRIO

VETERANS UPWARD BOUND

Services Provided

- Instruction in reading, writing, study skills, mathematics and other subjects necessary for success in education beyond high school
- Academic, financial, or personal counseling
- Exposure to cultural events
- Tutorial services
- Information on post-secondary education opportunities
- Information on student financial aid assistance
- Assistance completing college admissions testing, admission applications and financial aid applications.
- Exposure to the range of career options where the disadvantaged person might be under-represented

Educational Opportunity Centers

The Educational Opportunity Centers (EOC) Program provides assistance and information to adults who seek to enter or continue a program of post-secondary education.

Cincinnati State Technical & Community College
Cuyahoga Community College
Eastern Gateway Community College
Educational Partners, Inc.
Shawnee State University

★ 5 Educational Opportunity Centers Programs

★ 7,367 Students Served

Eligibility

The program targets persons who express a desire to enroll, or are enrolled, in a post-secondary program and those who request information and assistance in applying for admission and/or financial aid. At least two-thirds of the students must be low-income, first generation college persons, age 19 or above, who need services in order to pursue a post-secondary education. If the services of an Educational Talent Search Program are not available in the target area, persons under 19 may be served.

Services Provided

- Academic, financial and personal counseling
- Career exploration and aptitude assessments
- Assistance with the re-entry process to high school or college
- Information on post-secondary educational opportunities
- Information on student financial assistance
- Coordination with nearby post-secondary institutions
- Media activities designed to involve and acquaint the community with higher education opportunities
- Tutoring
- Mentoring

Ronald E. McNair Scholars Program

The Ronald E. McNair Post-Baccalaureate Achievement Program provides opportunities at the undergraduate and graduate levels for research or other scholarly activities at the institution or at graduate centers designed to provide students with effective preparation for doctoral study.

Bowling Green State University
Cleveland State University
Kent State University
University of Cincinnati

★ 4 Ronald E. McNair Scholars Programs

★ 114 Students Served

Eligibility

To receive assistance through the McNair Program, students must be enrolled in a degree program at an eligible institution. In all projects, two-thirds of the participants must be low-income, first-generation college students. The remaining participants must be from a group that is under-represented in graduate education.

Services Provided

- Opportunities for research
- Summer internships
- Tutorial services
- Academic counseling
- Seminars
- Assistance in obtaining student financial aid
- Assistance in securing admission in graduate programs
- Mentoring programs
- Exposure to cultural events

Statewide TRIO Programs

Program Type	# of Programs	# of Students Served	FY 2017-18 Funding
Student Support Services	24	4,825	\$7,267,360
Talent Search	13	9,463	\$4,522,530
Upward Bound	26	2,028	\$9,098,064
Upward Bound Math & Science	7	441	\$1,936,462
Veterans Upward Bound	1	125	\$260,779
Educational Opportunity Centers	5	7,367	\$1,899,091
Ronald E. McNair Scholars Program	4	114	\$942,977
Program Summary	80	24,363	\$25,927,263

Student Support Services

Institution	# of Students Served	FY 2017-18 Funding
Bowling Green State University	350	\$599,181
Central State University	250	\$393,318
Cincinnati State Technical and Community College	180	\$288,505
Clark State Community College	180	\$258,754
Cleveland State University	515	\$549,017
Columbus State Community College	165	\$261,387
Cuyahoga Community College	200	\$308,638
Cuyahoga Community College	140	\$232,265
Cuyahoga Community College	140	\$225,064
Eastern Gateway Community College/ Jefferson County	165	\$243,526
Hocking College	196	\$297,205
Kent State University	300	\$467,921
Lourdes College	160	\$286,535
Miami University	140	\$232,265
North Central State College	140	\$232,265
Ohio University	275	\$332,710
Owens State Community College	140	\$225,500
Sinclair Community College	165	\$297,205
Stark State College of Technology	165	\$243,987
The Ohio State University	210	\$317,601
University of Cincinnati	185	\$261,387
University of Toledo	160	\$243,987
Xavier University	160	\$236,872
Zane State College	144	\$232,265

Talent Search

Institution	# of Students Served	FY 2017-18 Funding
Bowling Green State University	741	\$364,572
Case Western Reserve University	500	\$235,750
Cincinnati Youth Collaborative	1,166	\$464,091
College NOW Greater Cleveland	583	\$286,836
Columbus State Community College	501	\$246,000
Cuyahoga Community College	1,300	\$631,865
Educational Partners, Inc.	640	\$314,880
Hocking College	600	\$295,200
Sinclair Community College	500	\$246,000
Sinclair Community College	500	\$246,000
University of Akron	972	\$478,224
University of Cincinnati	635	\$307,212
Washington State Community College	825	\$405,900

Upward Bound

Institution	# of Students Served	FY 2017-18 Funding
Baldwin-Wallace University	105	\$455,734
Bowling Green State University	80	\$369,755
Case Western Reserve University	113	\$522,426
Central State University	63	\$277,134
Cincinnati State Technical & Community College	63	\$277,134
College NOW Greater Cleveland, Inc.	60	\$263,938
College NOW Greater Cleveland, Inc.	60	\$263,938
Columbus State Community College	70	\$295,331
Cuyahoga Community College District	87	\$413,326
Eastern Gateway Community College	64	\$267,141
Kent State University	118	\$522,743
Kent State University	63	\$277,134
Lourdes College	50	\$263,938
Miami University	60	\$263,421
Sinclair Community College	84	\$349,386
Sinclair Community College	65	\$269,014
The Ohio State University	66	\$312,855
The Ohio State University	60	\$264,949
University of Akron	110	\$507,983
University of Cincinnati	128	\$587,873
University of Cincinnati	72	\$319,127
University of Dayton	63	\$267,622
University of Toledo	100	\$428,135
Washington State Community College	65	\$277,134
Wittenberg University	109	\$516,958
Youngstown State University	50	\$263,935

Upward Bound Math & Science

Institution	# of Students Served	FY 2017-18 Funding
Cuyahoga Community College	56	\$263,938
Kent State University	63	\$277,134
Nationwide Children's Hospital	60	\$263,938
Shawnee State University	65	\$277,134
Stark State College of Technology	68	\$276,786
University of Akron	69	\$313,594
University of Toledo	60	\$263,938

Veterans Upward Bound

Institution	# of Students Served	FY 2017-18 Funding
Cincinnati State Technical & Community College	125	\$260,779

Educational Opportunity Center

Institution	# of Students Served	FY 2017-18 Funding
Cincinnati State Technical & Community College	1,000	\$242,823
Cuyahoga Community College District	1,200	\$349,614
Eastern Gateway Community College	1,000	\$226,061
Educational Partners, Inc.	2,817	\$684,415
Shawnee State University	1,350	\$396,178

Ronald E. McNair Scholars

Institution	# of Students Served	FY 2017-18 Funding
Bowling Green State University	30	\$232,265
Cleveland State University	31	\$227,599
Kent State University	27	\$241,556
University of Cincinnati	26	\$241,557

OHIO TRIO

OhTRIO@eoa.org

www.ohiotrio.org