	Five Questions – Individual Responses	2013

Who are we?
· Team whose goal is to improve education for our area residents
· We are a premier learning institution
· Diverse group from many backgrounds
· A teaching institution
· [bookmark: _GoBack]The road map for road to life
· Place for people to improve their talents
· A community college trying to shift its teaching and learning paradigm
· Grayson College Institution of Higher Learning
· An institution providing higher education and self enrichment
· We are a bridge for students to enter higher realms of learning and career opportunities
· Educators, mentors, supporters, and encouragers of future leaders
· Facilitators of learning and growing
· A diverse college of exceptional educators and unique student body
· Individuals
· Collection of collaborators with the same or similar goals
· We are an institution that exists to make people’s lives better
· A student centered institution of higher learning
· A student centered learning community
· A caring campus trying to educate to the best of our abilities
· Community of people dedicated to serving students
· Grayson College Student Services
· We are a group of people who care about people
· A place where people can come and achieve their dreams
· Grayson College- opportunity
· An institution set aside to help produce model and productive citizens
· A link to the future
· Provide higher education and workforce development for our community
· Gateway to the future
· We are a local, affordable education/training facility
· We are the premier community college in North Texas
· We are Grayson College-premier two year community college
· A diverse group with multiple goals
· A dynamic, evolving, innovative community college
· The community’s college
· Grayson College
· Small school, lifeline for some, wearing many hats
· A log in the economic development of the service area
· We are stewards to our community
· The community’s college
· The community’s college
· Community college
· Our community’s college
· We are a community
· Community leaders
· The best community college in Texas
· A college that serves its community
· Serve to community
· We are a community college to service the locals
· Small college serving our area communities
· Diverse uncoordinated group of good people
· An institution of higher learning
· A college
· Grayson College
· Grayson College- a state funded community college
· Grayson team
· Harvard on the hill
· GC is a very dedicated group of professionals who teaches and trains individuals & companies to think, learn, and master educational & skills to live in a community. We are a diverse, educated group.
What do we do?
· Educate
· Teach students
· Teach
· Train & educate
· We teach students
· We teach & train people to think & work in a complex society
· Prepare a vaned student population for improvement, certificates, degrees, & transfers
· We guide future generations to be smarter and better than we are
· Help individuals reach their educational & career goals
· Prepare students for new opportunities....different careers and better pay
· Teach, minister, mentor, model
· Instruct, guide, and aid others
· Educate our students in life and skills for their enrichment/goals
· We prepare students for successful lives and careers
· We educate and train students for success
· We provide educational opportunities
· Serve community & students
· Serve
· Service community
· Meet the needs of our community
· Provide transportation to our community’s future
· Serve students
· Expand knowledge with the community
· Help students enroll in courses- give them tips on being successful
· Help people get information
· Service the community
· Serve our community’s academic needs
· Serve our community, educate and involve
· Serve the people of North Texas, providing opportunity for enrichment and advancement
· Serve, educate, and assist people to achieve their dream
· Serve students
· Serve the local community to enhance lives
· Help students
· Serve our community to reach educational goals
· Help students define their goals and prepare to reach them
· Serve the underserved
· Provide quality education & viable emotional support
· Making higher education and training accessible
· Provide opportunities for students, the community, and others for improvement
· We provide education and enrichment for residents in our Tri-County area
· Provide training and education for our service area
· We create opportunity and hope for students to improve their futures
· Provide opportunities for people to improve their lives
· Provide hope & transform lives through education
· Provide educational opportunities to community members to improve skills or to further educational goals
· Expand horizons
· We think and act on the ideas that come to us
· Enhance and enrich our service area
· Assist people with their educational/enrichment needs
· Transform the lives of our students
· Change lives and give hope
· We change lives \touch lives
· Challenge students to achieve their dreams
· Provide opportunities for individuals to achieve their dreams
· We improve the lives of individuals & families by providing education and opportunity
What are our opportunities?
· To grow- more space, more programs, more students
· Grow into the current era of education
· To reach more students
· Communication, student growth
· Controlled expansion of programs
· To improve on our student numbers
· Branching out
· Online learning
· Growth, enrollment, technology, service
· ERP/ technology, early college, greater community engagement
· Technology, facilities, people
· Our opportunities are what we are alert enough to see and accept
· Our opportunities are endless
· Only limited by lack of engagement
· To usher in the Giles Brown Culture
· To remain BEST-IN-CLASS
· To be a leading community college to respond to the new information age
· We have unique progress & challenges of a changing student body
· Change of culture “Tipping Point” leading in certain areas
· Growth, capture those University students who are home for their breaks
· To better serve minorities in our community
· Reach more students, help underprepared students
· To change a student’s life in a positive way
· Invest in our students
· Self improvement without much investment, students who have needs that we did not realize, provide for a better educated/informed society
· We have opportunities to improve in reaching out to students and improving their experience
· Build community relations
· Make a difference in lives
· Empower students, connect students
· To influence young minds to be more advanced than we are
· To make a difference in student lives
· To influence and change our community and the world
· Procedural, efficiency
· Opportunities to improve and enhance all operations that support student success
· New challenges
· Expand services to new markets & communities
· Expand
· To improve our services and reputation
· Serve others with the highest quality of service
· High schools, community partnerships, trainings
· Spring board to excellence with good leadership we currently have
· Growing service area, new leadership
· To educate and grow future leaders
· Change the future of Grayson County
· Students, facilities
· Opportunity to improve, grow, expand, and continue our mission
· Expand our talents and gifts
· Growth education, training, living improvement for other
· Growth
· Our opportunities are to enhance our community and enrich the lives of others
· We provide educational opportunities to our community
· Be a bigger part of the community and area businesses
What do we do well?
· Support each other
· We work well together
· For faculty- we come knowledgeable & open to suggestion, we are small so we can adapt to changing curriculum or culture
· Respond creatively to change
· Good facilities, excellent faculty, excellent administration and staff, experienced & knowledgeable personnel, large community of donors and local supporters
· Work as a team
· Plan meetings
· Work hard
· Serve
· Provide students with personal service
· Guide
· Strive for excellence
· Provide opportunities for all interested
· Provide customer service
· We care and provide quality services
· Respond to industry requests
· We are friendly and accessible
· We follow the traditional role of the 20th century college
· Care
· Frustrate students with all of our different systems
· We listen to the needs of our community and respond/adapt to change
· We meet the needs of our constituents, education and training
· Engage our community
· We grow and change with the need
· Care
· CTE
· Educate students
· Care about students, do much with little
· Know our students at a personal level, students are NOT anonymous
· Individualize our service to students
· Provide personal insight/time/and responsible influence to the students
· We are there for the students and willing to listen and help
· Student contact/ interaction
· We care and have a genuine concern for our students
· Teach science
· Educate & train students
· We care
· Have a love & heart for all students
· High level education
· Care about our students and ourselves
· Educate
· Offer good, short term programs to get students into the work force
· Care a lot about students
· Provide quality education with a personal touch
· We engage our students
· Care about students overall well being, success
· Nursing, police academy, high state exam passing rates
· Serve our community & students
· Passion for students, evaluate the problems, providing quality learning
· We make students feel important & respond to their individual needs
· Serve our students
· Special attention to needy students
· We instruct very well. We interact with students well.
· Instruction
What makes us unique?
· We allow students to have human touch by people that genuinely care for them and their success
· We care about the students
· Our ability to adapt to the educational needs (programs in Bus. & Technology)
· Caring faculty, staff- that personal touch
· Our students
· We’re caring (we care about our students)
· Our workforce programs
· Our faculty
· The various opportunities for different experiences we offer
· Our students, the values of faculty and staff
· Ability to respond quickly to identified needs- programs, community, etc
· Location and size
· We have the ability to teach subjects not taught everywhere: culinary, welding, ERS
· Our employees
· Our own professional and personal experience
· Residence halls on 2 year campus
· Genuine desire to help every student
· We each have special gifts and talents
· Our focus on the student with our community in mind
· The people who work here
· Richard Davis
· Our people
· Our ability to do so much with so little
· Size and location
· Small class sizes, personal caring professors
· We care
· Our rural location
· Small town personal atmosphere
· We are small enough to still be personable
· Special programs: culinary, viticulture, heat/air
· Our culture
· Not sure
· We are small but we offer many opportunities
· We care about our students & each other (BIG FAMILY)
· Only Jr. college in Grayson County
· The community that we serve
· Our determination
· We are still community oriented- respond to community needs and treat our students like family
· Community interaction and location
· I do not know that we are unique. The data to compare and conclude are unknown to me.
· Our location
· A state college that is personal
· We are like a family that cares about our student’s outcomes
· New people & ideas in leadership roles
· We are a small college and personal
· Student, focused
· Our dedication & skill
· We are a small institution so we should be able to react/lead much faster to issues
· The specifics of our individual histories combined by circumstance
· Our passion for our students and one another
· Small college, personal touch, local support
· Viticulture
· Our campus culture of being a family
· Physical location, student types (Internationals) from certain African countries

