

Mission Statement

The primary purpose of Lee College is to provide quality instruction to support student learning. Through a variety of programs and services, Lee College prepares students for success in higher education or employment. Lee College also provides a broad-based program of extension courses, distance education, adult education, continuing education, and community service.

Vision Statement

Lee College provides learning opportunities and experiences to allow each student to excel in an ever-changing environment.

(Statements Approved by Board, December, 2006. Effective through August 31, 2011)

Goals

- We will identify, develop, and implement measures of academic excellence and institutional effectiveness and evaluate the progress of the institution's achievement of its goals and strategic objectives.
- We will review proposed instructional programs, continue evaluating and revitalizing existing curricula and instructional technologies, and provide for life-long learning and a vocational interests.
- We will improve the recruitment, retention, and achievement of all students.
- We will maintain our commitment to educational excellence through intensive efforts to recruit and retain outstanding personnel.
- We will improve the college's linkages with business, industry, and other educational institutions, including high schools, colleges, and universities, to facilitate movement into the job market, within the job market, and/or transfers to this and other institutions.
- We will continue expanding the college's commitment to the economic development of the region by expanding training partnerships with business and industry and by providing opportunities for workers to upgrade their skills.
- We will maintain a safe and inviting physical environment.
- We will provide a cost-effective utilization of human, physical, fiscal, and technological resources.
- We will enhance students' knowledge of other cultures and their understanding of global issues by promoting an international perspective, awareness, and understanding.
- We will support community service through a variety of activities.

These Goals were first adopted by the Lee College Board of Regents, January 17, 2000, and became effective September 1, 2000. They were subsequently adopted for academic years 2001-02, 2002-03, and 2003-04 in January of 2001, 2006 respectively. They will remain effective through August 31, 2011.

Equal Education Opportunity Statement

Lee College is an open enrollment institution and offers a variety of vocational and academic programs. Lee College does not discriminate on the basis of gender, disability, race, color, age, religion, national origin or veteran status in its educational programs, activities, or employment practices as required by Title VII, Title IX, Section 504, ADA, or 34 C.F.R. Limited English proficiency is not a barrier for admission to the College.

For information regarding student rights or appeal procedures, refer to Chapter 2 and 3 of this catalog or contact the Vice President of Student Affairs, Lee College, P.O. Box 818, Baytown, Texas 77522-0818 or call (281) 425-6400. Lee College is located at the corner of Lee Drive and Market and Texas Avenue.

Declaración de Igualdad en la Educación

Lee College no discrimina en base a género, incapacidad, raza, religión, color, edad, nacionalidad, o por condición de veterano militar en los programas educativos, actividades, o empleo como es requerido bajo la Ley VII, Ley IX, Sección 504, o 34 C.F.R. Limitación en el idioma Inglés no impide admisión al colegio.

Para información acerca de los derechos de los estudiantes o del procedimiento de quejas, refiérase al capítulo 2 de este catálogo o póngase en contacto con la oficina del Vicepresidente de Asuntos Estudiantiles, Lee College, Apartado Postal 818, Baytown, TX 77522-0818, teléfono (281) 425-6400. Lee College está situado en la esquina de las calles Lee Drive y Market Street.