	How Can We?	2013


Increase Enrollment
· Get rid of long lines at registration
· Fix online registration issues
· Easy access to everything
· Focus efforts on 2-3 target areas of students rather than all….ex: recent area high school grads, international students, students switching careers
· Engagement is not the issue-access and ease of enrollment is the true test of growth and student success
· Marketing
· Market to more businesses
· Marketing
· Comprehensive marketing
· Branding, marketing, lots of Prayer
· More degrees online
· Create a separate division for online college
· Expand online offerings
· Expand program access-if students want a program/major, then make it easy & quick to finish it
· Build dorms
· More GED graduates
· Create partnerships with employers, government, & transfer institutions to offer students career & transfer tracks to improve enrollments
· Upgrade technology
· You can increase enrollment by meeting the other 3 goals
· Recruit- all staff & faculty should be recruiters
· Improve marketing
· Simplify the enrollment process
· Improve front door experience & eliminate barriers to enrollment
· Get rid of barriers that drive away many students when trying to enroll
· Decrease required paperwork
· Faculty needs more help in developing their online classes
· Need to ensure we are able to build quality online courses & retain students in them before we look at expanding the online offerings
· Make sure you are including all the campus to support online learning
· Online has to be 100% online
· Please don’t forget department standards
· Customer service
· This is good for all students in our area: target more of the high school students who don’t “need” financial aid or can’t get financial aid
· Processes
· Faster service
· 2 hour visits in admission for counseling and enrollment discourages applicants
· Continuing recruiting processes currently in place and refine recruit back processes
· Provide same day response to those that inquire about online classes/register them very quickly
· Remove barriers to enrollment processes
· Advertise our strengths as a college
· Challenge for online: How can GC “brand” ourselves to be “the unique online college?”
· Recruiting
· Reach out to minority community in Grayson County
· Offer more dual credit so that students can have 45 hrs of GC credit when they graduate high school & knowing they only need 15 hrs, they would finish with us
· Process all applications & be open minded to aggressively reach people 24/7
· Introduce college readiness and career plans in summer programs, target populations with dual programs
· Become an inviting, friendly, easy access & flow through process
· Increase course offerings online and night
· Document reasons for enrollment, align with programs and classes offered
· Flexible course offerings
· Offer more in-demand programs/majors
· Add programs
· Make classes available year round: start dates
· Early college HS, online college
· Recruit from outside of our district more
· Build connections with area high schools-career pathways
· Create connections to current students & reach out to potential students
· High school recruitment programs
· Targeted recruitment initiatives
· “Keep once they get here”…give them a place to belong: organizations, clubs, PTK, Honors
· Have a child care center to help take care of students kids
· More community involvement
· Relationships with businesses
· Program offerings
· Modify class scheduling in some CTE programs: IE…mornings & weekends
· Increase online
· Create a better website


Improve Student Success
· Everyone on same page...we share academic knowledge to everyone involved in the lives of our students
· Upgrade technology
· Keep the end in mind for the student: graduation, job
· Open door policy across campus to guide students
· Advise students about how to success. Everything from how many hours to take, organization, how to deal with life
· Improve instruction
· Better communicate student class room performance
· Some type of evaluation/readiness assessment prior to taking online courses
· Better advising
· Improve degree and certificate completion
· Better communication on campus
· Provide day care services so parents won’t miss class with sick kids
· Cross training
· Focus on career pathways, not just degrees
· Intentional & systematic engagement
· Clarity
· Be happy
· Help students realize personal responsibility & accountability
· Fully implement early alert in Estudias
· Success coaches assigned to all students
· Pre-requisites, make sure students have skills to be successful in classes
· Universal attendance policy & either prof. or student intervention
· Hold students accountable & question them when not prepared for class or didn’t complete assignment
· Know our students and their goals (not our goals for them)
· Enhance front door experience; i.e.: counseling, advising, decrease wait time, customer service
· Direct students to better career paths or careers better suited to their academic abilities
· Making students aware of their responsibility in education
· Provide all support & foundation of staffing & resources
· More support for students, night services, child care, online services
· Orientation
· Provide “coaches” to individual students to personally provide encouragement & support as needed
· Provide prompt feedback. Go the extra mile for the student but expect the student to go the extra mile in return
· Hire faculty who give more than lip service to assisting students
· Implement mentoring program
· Provide supplemental services- tutoring, career coaches, etc
· Caring customer service
· Give us a login that will allow alerts in blackboard to be automatically posted to student in Estudias
· Customer service
· Build integrated support systems that make engagement inescapable (advising, early alert, interactive teaching & learning, facilities, etc)
· Strive to become a student centered college
· Remove barriers to admission & registration processes
· Faculty should visit 1:1 with students who are performing poorly & hook them up with tutoring center
· Monitor progress
· Teach the students in the ways they learn
· Really care that students succeed
· Use data to identify where students are learning, failing, or facing barriers to success
· Life/ learning coach & mentors
· More involvement
· Better adherence to pre-requisites
· More support for students- holidays, evenings, online, Saturdays
· Lots of engaging & meaningful activities & projects
· Work with H.S. to bring in more students college ready
· Success by setting high standards & guiding them to the tools that help them reach those standards
· Require consistent & persistent data reviews for major areas of measurement
Demonstrate Excellence
· More formal recognition of student/faculty/staff achievements on & off campus
· Come together as one body with a common goal….to see our students succeed
· # of graduates increased, # of transfer students increased
· Through customer service
· Keep student success front & center in all service & faculty conversations- help everyone see how they contribute to student success
· Create goals
· Sharing programs in community
· Communicate our excellence to ourselves & the outside community
· Remember that students have a lot of choices in today’s world
· In everything we do, ask how it impacts student success…all of us!
· Be proud of ourselves & where we work, quit whining and fix it
· Dress code for staff & faculty
· Raise the bar
· Availability
· Always look for ways to improve…whole college
· Define our mission both narrowly and globally
· Implement PLO assessment process in SPOL or some other modality
· Upgrade technology
· Improve data accuracy for better reporting
· Build dorms
· Make sure committee recommendations are acted upon
· Customer service
· Customer service
· Catch people doing something right & celebrate
· By persistently reviewing & refining processes & procedures used to serve students
· Reallocate funds where needed for success
· Improve semester by semester
· By setting high standards and helping our students achieve those standards
· Have good standards in the classroom. Teach the students to rise to their potential
· Have concrete data supporting GC exceeding the standards set by THECB & other agencies
· Expand Honors college
· More community interaction
· More PR for programs
· A showcase or programs
· Success to 4 yr universities
· More awards/recognitions of individual & dept. successes
· Increase our success rate, more completion
· Be involved with the general community
· Teach our students responsibility towards learning & paying back their loans
· Become more entrepreneurial; be okay with reinventing how we do things & take risks
· Communication
· Quality learning experience and student services
· Increase student club activity in the community
· Publicize testimonials from former successful students
· Great customer service
· Market success stories
· Customer service...the student comes first
· Increase graduation & retention rates
· Carry out a job/task until finished
· Be open to new ways of reaching students
· Utilize data for every decision made: budget, hiring, etc
· Make everything easier (that doesn’t harm instruction)
Improve Engagement
· Continue asking for feedback
· Adhere to the CSSE survey definitions
· Mandate on class evals & hire only faculty open to idea & demonstrate proof of inclusion when hired
· Project-based learning
· Group projects & learning
· Student centered instruction
· More interaction in the classroom- flipped classrooms
· Fun activities in the classroom- integrate more technology
· Update teaching methods, update student activities
· Mentoring
· Advisors should be required to contact students personally at least 1x/semester
· Professional development
· Train faculty
· Use current faculties best practices & use those tactics in every classroom
· Project based instruction
· Have students work in teams, projects, presentations
· Change our mindset to believe in our students
· Stop all lecture/ppt instruction, train faculty on how to engage students, monitor classes for this to ensure it
· Improve instruction
· Ask students what they want in class
· Provide day care for children so more students could spend more time on campus
· More contact
· Teamwork
· Mandate at least 2 engagement activities/ class/ semester
· Put faculty & student services in the lead to develop strategies & professional for broader, deeper engagement-linked to student success grads & data
· Improve engagement by decreasing class room #’s to a manageable size allowing the type of engagement that is successful
· Use tools that students use….i.e.: cell phones, games, tablets
· Instructor documentation of strategies implemented in class with a follow up on how it worked, then how to improve
· In class group activities
· Make classes more interactive- not just lecture, outside work
· Professional development for faculty focusing on this area
· Emphasize self-efficiency
· Continued professional development
· Increase campus wide communication thru faculty activities & staff
· Professional development and demonstration of successful models
· Have faculty advisors actually meet with each or their advisees
· Individualized practices
· Let students play a role in customizing some aspects or their courses
· Increase the relevance of the course to current times/situations
· Increase activities connecting students to their future & the community
· More informative assessment assignments, “authentic” assignments
· Teach in a way that applies the material to everyday life
· Have staff, faculty, & students know what engagement practices are going on & interact with all
· Get students connected outside the classroom activities/groups
· Student life activities
· Have continuous focus groups throughout the campus
· More diverse student clubs & organizations
· Get students involved in/out of class (community) activities as well as in class activities
· Aggressive marketing to traditional & non-traditional students
· Better communications on campus
· Communication
· Communication
· Service projects for each class/program
· Have activities outside the classroom
· Adopt Mindtap & E-books
