

Chancellor's Weekend Memo

Dr. Michael Eric Dyson visits the Downtown Campus.

Great News!

We were pleased to participate in the REBUILD Detroit announcement of the \$21.2 million granted by the National Institutes of Health to WCCCD, Wayne State University, University of Detroit Mercy and Marygrove College to build a pathway for diversity in the biomedical sciences. Dr. George Swan along with Dr. Stephanie Bulger, Ms. Shawna Forbes and Ms. CharMaine Hines served as my representative in helping to announce the partnership that will align programs and services among partner institutions and offer opportunities for our students to engage in research, move seamlessly to consortium colleges and universities to pursue advanced degrees and benefit from scholarships, mentoring and internships sponsored through the initiative. This is the first time that all four institutions will be linked together and a transformative moment for higher education in Detroit.

Professional Development

The District hosted Dr. Ghebrebrhan Ogubazghi, Former Academic Vice President of Eritrea Institute of Technology. Dr. Ogubazghi shared his experiences conducting research under difficult conditions. Dr. Ogubazghi also presented a brief description of seismic monitoring in eastern and southern Africa.

Downtown Campus hosts Townhall meeting

District Police Authority

United States Marshal Services

District Police Authority and MIPSE met with the U. S. Marshals Service to discuss evacuation plans for the Federal Courthouse. The U.S. Marshal Services is updating their evacuation plan and is looking at the Downtown Campus as a backup site. This is another example of the District efforts to strengthen and build positive partnerships with other law enforcement and government agencies.

Halloween Safety Tips

Halloween is an exciting time of year for kids, and to help ensure they have a safe holiday, here are some tips from the American Academy of Pediatrics.

- A parent or responsible adult should always accompany young children.
- If your older children are going alone, plan a route and specific return time.
- Only go to homes with a porch light on and never enter a home or car for a treat.
- Stay in a group and communicate where they will be going.
- Remember reflective tape for costumes and trick-or-treat bags.
- Remain on well-lit streets and always use the sidewalk.
- If no sidewalk is available, walk at the far edge of the roadway facing traffic.
- Never cut across yards or use alleys.
- Only cross the street as a group in established crosswalks. Never cross between parked cars or out driveways.
- Don't assume the right of way. Motorists may have trouble seeing trick-or-treaters.
- Law enforcement authorities should be notified immediately of any suspicious or unlawful activity.

Deferred Maintenance

Before

After

Division of Administration and Finance

Procurement

The Procurement Department has the responsibility for the purchase of supplies, materials, software, furniture, equipment, printing and services needed by the District. It meets on a weekly basis and works diligently to ensure that the best combination of quality, total price, and delivery is obtained for students, faculty and staff.

NACAS Conference

Patrick L. O'Harris, Associate Vice Chancellor of Fiscal and Instructional Accountability, attended the National Association of Auxiliary Services (NACAS) Annual Conference. NACAS is the largest auxiliary services support organization serving higher education.

Division of Student Services

November 3rd priority registration
November 21st for walk-in registration

The Chancellor's executive team convened this week to start early planning for the spring 2015 semester. All divisions participated as we looked to ensure all hands are on deck this registration period.

The Division of Student Services hosted a Science, Technology, Engineering, and Mathematics Transfer Open House at the Downtown Campus. This

event was aimed at students with interest in pursuing an advanced degree in a STEM programs at a four year university.

The Division of Student Services is hosting Student Advocacy Day on Thursday, November 6, 2014 at the Downtown Campus, from 11:00a.m.-2:00p.m. Student Advocacy Day is an informal gathering where students can interact with the faculty and staff at WCCCD. There will be games and a chance for students to win prizes.

The Office of Veteran Affairs collaborated with the School of Continuing Education on the Cyber Security Program Orientation.

Remember November 11, 2014 is Veterans Day!

DUAL ENROLLMENT INITIATIVES

CHAMPION: ANNETTE BLACK

ACADEMY FOR BUSINESS & TECHNOLOGY			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Cordelia Blake	Counselor		

CHAMPION: WILL SAMPSON

CENTRAL COLLEGIATE HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Jared Davis	Assistant Principal		

CHAMPION: DR. SANDRA ROBINSON

CHANDLER PARK ACADEMY HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. LaVell Nero	Dean of Students		

CHAMPION: JEFF ANDERSON

COMMUNICATION & MEDIA ARTS HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Tiffany Cox	Vice Principal		

CHAMPION: DAWUD MUHAMMAD

DETROIT PUBLIC SAFETY HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Vonetta Sanders	Counselor		

CHAMPION: FURQUAN AHMED

EAST ENGLISH VILLAGE HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Alice Galloway	Vice Principal		

CHAMPION: BRIAN SINGLETON

CASS TECHNICAL HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Lori Thomas	Vice Principal		

CHAMPION: BONIKE ODEGBAMI

CESAR CHAVEZ ACADEMY HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Brian Goodwin	Assistant Principal		

CHAMPION: PAUL GRAY

CODY MEDICINE & COMMUNITY HEALTH HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Robert Donoghue	Counselor		

CHAMPION: CHARMAINE HINES

DETROIT INTERNATIONAL HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Dena Robinson-Greene	Counselor		

CHAMPION: MUNA KHOURY

DETROIT SCHOOL OF ARTS			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Delois Spryszak	Principal		

CHAMPION: ANTHONY ARMINAK

ECORSE HIGH SCHOOL			
DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Kenneth McPhaul	Principal		

DUAL ENROLLMENT INITIATIVES

CHAMPION: ANTHONY ARMINIAK

HARRY S. TRUMAN HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. TOMMIE SAYLOR	Principal		

CHAMPION: ANTHONY ARMINIAK

JOHN F. KENNEDY HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Michael Wiltse	Principal		

CHAMPION: CAROLYN CARTER

MARTIN LUTHER KING HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Kenyuonno Jones	Vice Principal		

CHAMPION: ADRIAN PHILLIPS

NORTHWESTERN HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Doris Dixon	Counselor		

CHAMPION: DR. S. BULGER

RENAISSANCE HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. John Andrews	Counselor		

CHAMPION: DAVID BUTTY

RIVER ROUGE HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Mike Mokdad	Principal		

CHAMPION: ANTHONY ARMINIAK

THEODORE ROOSEVELT HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Thomas Kell	Principal		

CHAMPION: MIKE DOTSON

BELLEVILLE HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr.	Principal		

ROMULUS HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Hal Heard	Principal		

HURON HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. Donovan Rowe	Principal		

WAYNE MEMORIAL HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Valerie Orr	Principal		

JOHN GLENN HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Mr. David Ingham	Principal		

REDFORD UNION HIGH SCHOOL

DUAL ENROLLMENT LIAISON	TITLE	CONTACT	EMAIL
Ms. Judy Nachman	Principal		

A consortium that includes Wayne County Community College District was awarded \$21.2 Million by the National Research Institute to Improve Student Diversity in Biomedical Research.

TRAIN for a New Job

DR. MICHAEL ERIC DYSON

Dr. Dyson is an American academic, author, and radio host, and

COMMUNITY Education Outreach

Dr. Eric Dyson is a best-selling author, one of the nation's most renowned public intellectuals.

- * STEM Transfer Open House
- * Learn About Step
- * STEM Student Forum
- * View STEM Student Projects
- * Meet Faculty and Staff

STEM New Skills

CANVAS DETROIT

COMMUNITY Education Outreach

Incorporating Detroit's Unique Landscape Using Captivating Photographs and Narratives

Wayne County Community College District has partnered with Detroit Employment Solutions Corporation (DESC) to offer the Detroit Registered Apprenticeship Program (D-RAP) focused on Construction/Deconstruction.

GLOBAL Workforce Training

Division of Human Resources

Some of the important activities we undertake on a day-to-day basis in the Division of Human Resources

HUMAN RESOURCE (HR) SERVICES

HR Compliance

- Background and Reference Checks
- Personnel Files and Recordkeeping
- FLSA Worker Classification
- Classification for Exempt and Non-Exempt Employees
- I-9 Compliance
- Workplace Safety
- EEO Compliance
- COBRA Administration, TPA Services

HR Systems

- Performance Management
- Hiring and New Hire Orientation
- Applicant Tracking System
- Job Descriptions
- Complaint Investigation
- Unemployment Claims Management

HR Strategy

- Employee Feedback Surveys
- Best Practice Employee Relations
- Strategic Staffing

WEEKLY UPDATE

Service Desk

As part of the Information Technology Transformation Plan (ITTP), the Division of Information Technology (IT) implemented an enhanced incident reporting solution (formerly known as “Helpdesk”). Service Desk is an automated incident response and problem resolution for a quick and effective remediation of end user incidents, systemic problems and essential managed changes.

Features include:

- Enhanced and interactive solution
- Reduces service interruption time
- Drives innovation by automating common IT processes and adopting new technologies to provide support District-wide

Immediate Benefits:

For End-users

- Seamless ticket submittal system
- Alerts users when tickets are received and timeline of completion

For IT staff

- Better reporting tool
- Built in communication tool for team for better troubleshooting techniques

Look for training sessions at District-wide Conference Day!

Office of Accountability and Transparency

The Continuous Quality Improvement Audit Center collects, reviews and conducts monthly reconciliations and on-going audits of all District data. A systematic approach is used to procure data from multiple sources, allowing for collective knowledge through accountability and transparency.

The Continuous Quality Improvement Center has been conducting best practices research on educational facilities specifically at their shipping and receiving design. WCCCD is in the process of transforming the current shipping and receiving into its structural redesign as the Distribution Center. All inventory received is logged, tagged where appropriate and shipped out expediently. We have enhanced district forms to ensure accountability of all procured goods for proper distribution and tracking of inventory.

Meet the District Director, Risk Management

Sead Livadic is the District Director, Risk Management. He will be leading the District Distribution Center's alignment of services for ensuring all goods are received, logged, processed and delivered in a timely manner. His knowledge and expertise will expand the success of the WCCCD's Distribution Center.

What's Trending at WCCCD?

Transfer Rates

Nearly 85% of graduates reported receiving their degree from WCCCD helped them in their plans to further their education

The Division of Institutional Effectiveness conducts research studies and trend analysis to identify changes and patterns within the environment and community it serves.

WCCCD Transfer-out Rates

*Patterns of Community College Students who Transfer to four-year institutions

- Over **60%** of students transferring from a two-year college go on to complete four-year degrees
- Baccalaureate attainment rates are higher for those who transferred with a degree/certificate (**72%**)
- Six years after transfer, **8%** continue working on attaining a four-year degree

* http://www.studentclearinghouse.org/about/media_center/press_releases/files/release_2013-08-06.pdf

WCCCD Top Five Transfer Out Colleges and Universities

According to a brief survey conducted by the American Association of Community Colleges, students moving from community colleges to public four-year colleges on average have the highest number of transferred credit hours (30.1 credits)

*

<http://www.aacc.nche.edu/Publications/datapoints/Documents/TransferSuccess.pdf>

International Programs and Global Partnerships

Country Profile: Albania

According to Global Detroit, Metro Detroit has the world's largest concentration of Albanians outside of Europe. While Macomb County has the highest current concentration of Albanian immigrants locally we have seen a few Albanian students come through our doors. one student is Alda Jance, who writes the following about why she came to WCCCD and her experiences thus far.

"I chose WCCCD because it gives me the best bang for my bucks. It has great teachers who teach at the level of standard four-year college. The quality of education is high and the school fee is low. I also chose WCCCD because of its student diversity. I love meeting new people from different parts of the world. I am pursuing an Associate of Science degree in preparation for a degree in Clinical Laboratory Science at a four-year university."

Pictured are: Kofo Gbadebo, Chris Olafioye, Omobonike Odegbami, Raquel Newell, Tosin Balogun, and Nyemakochi Wori

Breast Cancer Awareness Month

October is Breast Cancer Awareness Month and the International Programs Office celebrated with a "Pink Out". Having been touched by the disease through their family members and friends, the staff dressed in various shades of pink as they pulled together to raise awareness of breast cancer.

Office of Institutional Advancement

The American Arab Chamber of Commerce (AACC) hosted its 22nd Annual Building Economic Bridges Gala. Representing WCCCD were: Charmaine Hines, Adrian Phillips, Muna Khoury, Sherry Zeylka and two WCCCD International students Christopher Olafioye and Nyemakochi Wori.

Division of Educational Affairs

This week we conducted a best practices site visit on Early Childhood Education and Health Sciences to the Penn Valley Campus of the Metropolitan Community College in Kansas City, MO. During the visit, we toured their facilities and discussed both their challenges and opportunities. Dr. Stephanie Bulger, Furquan Ahmed, Denise Williams Mallett, Dr. Abby Freeman, Andrew McQueen, and Stephanie Coffey joined the visit.

The United States Bureau of Labor Statistics lists of occupations, the highest percentage change of employment projected between 2012-2022 are listed below. WCCCD will offer career program courses in the top nine careers listed below.

Home Health Aides

Medical Lab Technician

Occupational Therapy Assistant

Medical Office Administration

Helpers-Electricians

Physician Assistants

Interpreters and Translators

Informational Security Analyst

Cosmetologists

1982 Nursing Student Pinning Ceremony

Nursing students practice reading blood pressures in the nursing laboratory at the Greenfield Center.

Career Programs and Courses from the Past

Aviation Mechanics Program

Business Studies course using calculators

Medical Terminology Program

Criminal Justice course using the typewriter

Deferred Maintenance-Classrooms

The Downriver Campus Facilities department replaced the ceiling tiles in MIPSE classroom A and B.

SWCRC Legislative Forum

The Downriver Campus Administrative staff attended the Southern Wayne County Regional Chamber Legislative Forum where attendees listened to Michigan State Senator candidates speak from Districts 1, 3, 4, 6.

Downriver Career area wide advisory board meeting

Ethel Cronk participated in the Downriver Career and Technical Consortium area wide advisory board meeting. Local high schools that participate in the DCTC programming include Airport, Carlson, Flat Rock, Grosse Ile, Huron, Riverview, Southgate, Trenton, and Woodhaven-Brownstown.

WCCCD Vet Tech. Program Mega March Event

The first and second year students teamed up to help the Michigan Humane society with their annual Mega March event. The students and staff had an enjoyable day interacting with the public and seeing all the dogs on Belle Isle.

Downriver Garden Club

Sandra Thompson attended the Downriver Garden Club event. The guest speaker was Paul Rodman, an Advanced Master Gardener and American Rose Society Consultant. He has lectured on various gardening topics throughout southeastern Michigan and is the garden columnist for the News Herald in Southgate.

Sandra Thompson participated in a 5k walk to support The Out of the Darkness Community Walk for The American Foundation for Suicide Prevention.

The Downriver Campus hosted Meet the Candidate! The meet and greet session was with, Warren C. Evans, is a candidate for Wayne County Executive.

EMT – Romulus High School Visit

Andy Steeby and Lina Warra conducted a Dual Enrollment information session for potential EMT Basic students and their parents at Romulus High School. The EMT Basic requirements were explained to the students and parents.

The Downriver Campus hosted the 5th Semi-Annual Downriver Speed Networking opportunity.

The District's Michigan Institute for Public Safety Education (MIPSE) hosted the Wayne County Sheriff's four-week Jailor Training Academy class. The students will be taught such topics as Self-defense, CPR, fire safety, ethics and sexual harassment, cultural diversity, stress management, legal issues, and many other topics.

The District's Michigan Institute for Public Safety Education (MIPSE) conducted a Safety in Your Business Seminar.

Faculty Spotlight

Getting To Know Our Faculty!

The Downtown Campus Faculty Spotlight Series is highlighting Professor John Diggs. Professor Diggs has been associated with the fields of education, instruction, and community development for more than 25 years. During Professor Diggs college experience, he received several scholarships to further his studies of history and education, studying the Hebrew language; particularly specializing in the study of ancient biblical Hebrew and archaeology at the Hebrew University of Jerusalem's Ancient Language Division, in Israel. Professor Diggs also speaks and understands modern Hebrew.

Plus 50 Career Readiness Workshop

Mature adults and seniors with limited career knowledge participated in a Career Readiness Workshop. Participants gained knowledge about online job searches, creating a resume and re-freshed interviewing skills. Participants also were given information on how to dress for success.

Faculty on the Move

Congratulations goes to Dr. Charmaine Johnson faculty chair for the Teacher Education Early Childhood Program for completing the 2014 Detroit Free Press/Talmer Bank half Marathon. Dr. Johnson ran 13.1 miles to complete this race which helped to raise money for 20 charities.

City of Romulus GED Program

The Western Campus expanded its partnership with the Romulus GED program through the implementation of a new program designed to help GED students prepare for the transition to college. Students in the program meet each Friday at the campus to take a CPD100 course and meet with advisors and faculty at WCCCD to learn about the many opportunities available to them upon completion of the GED program.

Self-Defense Awareness Workshops

Cecile Taylor and Joann Broomfield met with representatives from Belleville Martial Arts to make plans for a series of workshops on self defense and awareness. In addition, classes for children adults and seniors in the development of martial arts skills and health.

Mike Dotson provided a college update to the Van Buren Township Board of Trustees at their regular Board meeting.

Michigan Conference on the Global Community College: The Center for Global Initiatives is working with Michigan State University's International Business Center in organizing Michigan's first conference for community colleges on internationalization issues.

New Federal Regulations Released Today on Campus Sexual Violence: The U.S. Department of Education rules, interpreting the Violence Against Women Act signed last year by President Obama, amends the campus-crime law known as the Clery Act. The rules aim to make campuses safer by requiring colleges to train students and employees on preventing sexual assault, dating violence, domestic violence, and stalking.

Opportunity...Funding for a Veteran Resource Representative available through MVAA and MCAN: The Michigan Veterans Affairs Agency, in partnership with the Michigan College Access Network, have announced the launch of the Veteran Education Initiative. The initiative offers educational institutions the opportunity to host a Veteran Resource Representative who will assist student veterans with their benefits and connect them with appropriate institutional, local, state and federal resources as they transition from military to college life.

Investment Options Hearing: on Wednesday, October 22, the Senate Appropriations Committee was scheduled to take more testimony and vote on Senate Bill 1088 (Booher), which would expand the range of investment options available to community colleges to include investment grade bonds of the state or any of its political subdivisions. The MCCA supports SB 1088.

Office of Career Education

This week, Dr. Ron Harkness and Dr. Sherry Zylka met with the team at the Michigan Department of Transportation (MDOT) to discuss intelligent transportation systems (ITS). The U.S. DOT's intelligent transportation systems program focuses on intelligent vehicles, intelligent infrastructure and the creation of an intelligent transportation system through integration with and between these two components.

Energize Detroit Workforce Readiness Summit

Wayne County Community College District mission is to empower individuals, businesses, and communities to achieve their goals through excellent and accessible services, culturally diverse experiences and globally competitive higher education and career advancement programs. This week The Honorable State Representative Thomas Stallworth and The Honorable City Councilman James Tate helped to host a workforce development summit focused on the employment outlook in the oil and natural gas industry for minorities and women.

Library Resource Center Book Club

The Northwest Campus LRC held a book discussion of the Miles White book "From Jim Crow to Jay-Z: Race, Rap, and the Performance of Masculinity."

Student Service Workshops

Student Services staff from the Northwest Campus presented its 15th workshop as part of the Fall 2014 Workshop Series. Scott West, WCCCD Tutor, facilitated the workshop for students in biology courses.

Voter Education Forum

A series of voter education forums are being held at the Northwest Campus to help educate participants on the structure of state, county and city governments. As a result of attending the Forum, participants will be able to distinguish between executive, legislative, and judicial branches of government, differentiate between the roles and responsibilities of executive, legislative and judicial branches of government, and, identify their personal top three issues and determine what appropriate branch of government has the responsibility to address these issues.

College Recruitment

Bethune Cookman University, Eastern Michigan University and Wayne State University were on campus this week to talk to students about their program offerings and their transfer process.

"I am in receipt of your *Horizons* publication. Kudos to you on a job well done. WCCCD does an excellent job of providing a well-balanced picture of the college's fine work. I found the international highlights pages chocked full of wonderful accomplishments. Thank you for sharing this first-rate publication with me and for your support of the American Association of Community Colleges."

Dr. Walter Bumphus,
President and CEO

Eastside Advisory Council

The Mary Ellen Stempfle University Center's Center for Distance Learning hosted the quarterly meeting of the Eastside Advisory Council (EAC), a representative group of community leaders who actively serve as positive spokespersons for WCCCD and the Mary Ellen Stempfle University Center in their respective east side communities. Madeleine Phillips accepted the gavel from Roger Garrett as the new Chair of the EAC for the next two years, and she welcomed the new members to the Council.

Dr. Sandra Robinson represented the Mary Ellen Stempfle University Centers at Beaumont Hospital's Girls Night Out, an event focused on women's breast health education, as a part of the month-long celebration of breast cancer awareness month.

MARY ELLEN STEMPFLE
**UNIVERSITY
CENTER**

**University of Detroit
Mercy Open House**

The University of Detroit Mercy (UDM) hosted its semi-annual open house at the Mary Ellen Stempfle University Center. Ms. Betsey Konieczki and representatives from UDM talked to students and community members about their multitude of certificate, bachelor's and master's degree programs that they offer through the Center.

Mary Ellen Stempfle University Center-West

Keith Pretty, President of Northwood University along with Dr. Lisa Fairbairn, Dean-DeVos School of Management and her staff visited the Western Campus and presented an information session to WCCCD staff and local community members at the Mary Ellen Stempfle University Center-West.

Mike Dotson and Dr. Frank Dunbar presented information about the opening of the Mary Ellen Stempfle University Center-West to the Van Buren Township Board of Supervisors.

Masters of Business Administration to be offered by Northwood University at Mary Ellen Stempfle University Center-West!

The DeVos Graduate School at Northwood University will be offering their Masters of Business Administration (MBA) at the Mary Ellen Stempfle University Center-West (MES UC-West) starting on January 12, 2015.

Partnerships in the Horizon

Dr. Howard Tranum, Dr. Cynthia Miller and Dr. Harriette Smiley met at the District's Regional Program Planning Office to review progress and continue work on a proposal for a new Associate Degree offering: Associate of Arts in Philosophy and Religious Studies. One of three new Associate Degree proposals that are in the works, the degree will boast religious coursework in Judaism, Christianity and Islam in addition to grounding the program in philosophical studies.

Entrepreneurial Institute and Resource Center

Chris Wechner conducted a workshop for the Entrepreneurial Institute on “How to Use Presentations to Market Online.” Mr. Wechner discussed how to use SlideShare software, which helps users share information and presentations online.

Learning Resource Center Book Club

The Eastern Campus LRC Book club meeting discussed “Conversation with Myself” by Nelson Mandela.

Humanites 101 Field Trip to the Detroit Institute of Arts

Professor Adwoa Muwzea’s HUM 101 class went on a field trip to the Detroit Institute of Arts. The highlight of the trip was the tour of the “Ordinary People by Extraordinary Artists” Exhibit. There were more than 60-prints and works on paper by Renoir, Manet, Gauguin and other 19th Century Master Artists. Students are required to write an essay describing their museum experience, focusing on the works of an artist who is on exhibit at the museum.

“Real Men Read” to children from Carstens and Beacon Elementary Schools

LECTURE SERIES

DISTINGUISHED SCHOLARS

The Division of Educational Affairs will continue its *Distinguished Scholars Lecture Series* this fall. Once again, Dr. Conrad Maitland, Urologist at Sinai-Grace Hospital and the Sherwood Medical Center, has accepted to serve as "Distinguished Scholar-in-Residence. The Series will bring together distinguished leaders to promote the discussion of important issues in areas such as health, education, law, and contemporary life. These symposiums aim to create a setting that provides critical thinking, intellectual curiosity, self-improvement, and engagement for staff, students, faculty, and the local public.

**MEDICAL
Lecture Series**

**Dr. Conrad Maitland, Urologist
Fall 2014
Distinguished Scholar-in-Residence**

Speaker: Dr. Conrad Maitland
Friday, September 26, 2014 • 4:00-5:00pm
Topic: Perspective on Prostate Diseases

Upcoming sessions in the Distinguished Scholars Lecture Series:

All lectures are held in the:

Dr. Charles E. Morton
Board of Trustees
Conference Room

Central
Administration
Building

For more
information
please call:
313-496-2526

Speaker: Marilyn West, RD, Clinical Dietitian/Nutritionist
Wednesday, October 15, 2014 • 4:00-5:00pm
Topic: Is what we eat killing us?

Speaker: Dr. Bruce Chau
Wednesday, October 29, 2014 • 4:00-5:00pm
Topic: Finding Your Fountain of Youth: Affordable Strategies

Speaker: Dr. Cheryl Moore, MD, Internal Medicine
Wednesday, November 5, 2014 • 4:00-5:00pm
Topic: Combating Metabolic Diseases

Speaker: Dr. Jean Alce, MD, Psychiatrist
Wednesday, November 19, 2014 • 4:00-5:00pm
Topic: The State of Mental Healthcare

Speaker: Dr. Mohamed Siddique, Chief of Internal Medicine at DMC/Sinai-Grace Hospital
Wednesday, December 10, 2014 • 4:00-5:00pm
Topic: Learning about the "Affordable Healthcare Act"

801 W. Fort Street • Detroit, MI 48226 • wccd.edu

LECTURE SERIES

WAYNE COUNTY COMMUNITY COLLEGE DISTRICT
HEINZ C. PRECHTER
EDUCATIONAL AND *Performing Arts Center*

21000 Northline, Taylor, MI 48180

WAYNE COUNTY COMMUNITY
COLLEGE DISTRICT
SCE&WD
SCHOOL OF CONTINUING EDUCATION
AND WORKFORCE DEVELOPMENT

4th Annual Halloween Family Fun Day

Featuring

WILD SWAN THEATER Peter Rabbit

Saturday, October 25, 2014

FUN INCLUDES:

- 12:30 p.m. Kids Paint the Windows!
- 1:00 p.m. Mask-Making Workshop
Registration Required
- 2:00 p.m. Peter Rabbit Live Onstage
- 3:00 p.m. Onstage Costume Parade and
Campus Trick-or-Treating

This event is FREE and open to the public!

This show is sponsored by WCCCD's Mary Ellen Stempfle University Center.

For more information or to register for the workshop, please call the box office at 734-374-3200

UNIVERSITY OF MICHIGAN-FLINT
HARPER WOODS

OPEN HOUSE

AT WCCCD's Mary Ellen Stempfle UNIVERSITY CENTER

Earn your **bachelor's degree** at **WCCCD**

Business Administration (BBA)

-or-

Nursing (RN to BSN)

-or-

Applied Science (BAS)

Wednesday, October 29, 9:00 a.m. – 1:00 p.m.

WCCCD Mary Ellen Stempfle University Center

19305 Vernier Rd., Harper Woods, MI 48225

Bring your transcripts and meet with one of our academic advisors. Our programs are flexible with both Harper Woods-based evening classes and online classes. Scholarship opportunities are available. Students can start any semester.

Application fee waived for those who apply at the Open House.

For more details or to RSVP, contact

Brooke Michael

wccd.umflint.edu • (313) 640-1841 • jbjkk@umflint.edu

