

Division of Institutional Effectiveness

Assessment Conversations

The Division of Institutional Effectiveness and Dr. Ella Davis continued the Assessment Conversation Series at the Downriver Campus. Faculty, staff, and administrators discussed developing learning outcomes and assessment techniques. More than 20 participants shared examples of assignments and how they measure student learning as well as strategies for increasing student success and engagement.

Chancellor's Cabinet Meeting

Strategic Meeting

As part of the Global Conversations Speaker Series, the Division of Student Services hosted Rev. Jesse Jackson, Civil Rights Activist, Baptist Minister, and Politician.

WCCCD Sponsored SWCRC Black Tie Gala and Expo

Wayne County Community College District was the presenting sponsor for the Southern Wayne County Regional Chambers Black Tie Gala and Expo. The expo allowed participants the opportunity to network with small business owners, corporate, non-profit executives, and municipal officials. WCCCD promoted its partnership with the U.S. Fish and Wildlife Service, Detroit River International Wildlife Refuge and Michigan State University Institute for Agricultural Technology. WCCCD's booth won the Best Multiple Booth Award.

Edgar Vann attended the Southern Wayne County Regional Chamber Luncheon where Congresswoman Debbie Dingell was the keynote speaker.

Mike Dotson attended a ribbon cutting ceremony for a new business in the City of Wayne.

Kimett Hackworth represented the District at the Grosse Pointe Health Alliance strategic planning session.

Dr. Mecha Crockett attended the 2018 Great Lakes Regional Student Success Conference hosted by Oakland University.

Drs. Sandra Robinson and Julie Corbett attended the quarterly meeting of "Connecting the Pointes," a representative group of organizations serving the Harper Woods and Grosse Pointe communities.

Dr. Sandra Robinson attended the "Business Before Hours" meet and greet.

Wayne
County
Community
College
District

Division of Student Services

HIGH SCHOOL RECRUITMENT AND OUTREACH SCHEDULE

MARCH
05
THROUGH
30
2018

OUTREACH works with our area high schools by participating in college fairs, career days, college visits and offer general programs and workshops.

RECRUITMENT provides information to high school students, parents, faculty and the community to educate and promote the value of college education at Wayne County Community College District.

Below is a partial list of schools we will visit during the month of March based on the school's availability and schedule.

SCHOOL

- C.M.A. High School
- Cass Technical High School
- Denby High School
- East English Village High School
- Ecorse High School
- Henry Ford High School
- John Glenn High School
- M.L. King High School
- Mumford High School
- Old Redford High School
- Osborne High School
- Pershing High School
- Renaissance High School
- River Rouge High School
- Romulus High School
- Taylor High School
- Western International

WAYNE COUNTY COMMUNITY COLLEGE DISTRICT

801 WEST FORT STREET | DETROIT, MI 48226

313-496-2600 | WWW.WCCCD.EDU

FOLLOW US:

Division of Student Services

Achieving The Dream

Faculty and staff attended the National Achieving the Dream (ATD) Conference in Nashville, Tennessee. WCCCD's ATD core group researched best practices for student retention and completion with Integrated Support Services Coaches Drs. Christine McPhail and Kriesta Watson.

SARS Oversight Committee

The Scheduling and Reporting System (SARS) Oversight Committee met at the Eastern Campus to review District

Sisters who Study Together, Graduate Together!

Sisters and classmates Kullsuma and Fathyma Akther recently visited the TRIO Office for tutoring and academic information. They also shared the news that they will be graduating at the end of Spring 2018.

Students attended orientations for Phi Theta Kappa (PTK) at the Downtown and Eastern campuses. Participants were given information regarding requirements to become a member of the PTK organization.

Division of Student Services

The Northwest Campus faculty, staff, and students participated in an Underground Railroad Bus tour. The group visited Second Baptist Church in Greektown, which dates back to 1836 and is one of the oldest black churches in the Midwest.

Students attended the storyteller program at the Charles H. Wright Museum. The program was sold out.

Students at the Eastern Campus viewed the Detroit Free Press documentary "12th and Clairmount" which looks back at the 1967 Detroit riot/rebellion, its causes and aftermath.

The Northwest Campus is hosting Black History Film nights during the month of February to provide knowledge of Black History through documentaries and films of prominent African-American figures.

Division of Student Services

Student Code of Conduct

A task force on the Student Code of Conduct met to address protocols and procedures across the District.

MiCup Meeting

Brian Singleton and Dr. Tammy Anderson met with Eastern Michigan University's (EMU) Elise Buggs, Director, to discuss the criteria and share ideas on the development of a new Michigan College and University Partnership (MiCUP).

Genealogy Club Meeting

The Genealogy Club met to discuss upcoming workshops and share research tips and tricks. Resources to finding ancestors were also shared.

Student Executive Council

The Student Executive Council met to discuss District programs and to learn more about WCCCD's Commencement Ceremony.

Division of Student Services

High School

SPEAKER

SERIES

As part of our outreach to high school students, Wayne County Community College District distinguished speakers are invited to share with students their backgrounds, experiences and perspectives on a wide variety of topics for educational and personal enrichment.

2018 Speakers Series has an exciting mix of programs for your high school students. Below is a partial list of topics your high school can request.

**NAVIGATING THE
CYBER WORLD**

STORY TELLING

CRIMINAL JUSTICE

HEALTH CAREERS

PHOTOGRAPHY

JEWELRY MAKING

ETIQUETTE

CREATIVE WRITING

**GENEALOGY AND
ANCESTRY**

**DIVERSITY AND
INCLUSION**

BULLYING

INTERIOR DESIGN

**DO YOU HAVE A RADIO
PERSONALITY**

THE ART OF POLITICS

FASHION DESIGN

**GAME CHANGERS:
EMERGING
TECHNOLOGIES**

**DETROIT'S UNDER-
GROUND RAILROAD**

EVENT PLANNING

SOCIAL MEDIA

To schedule a speaker contact
Carolyn Carter, Speaker Series Coordinator
at 313-496-2633 or email: ccarter1@wcccd.edu

801 West Fort Street | Detroit, MI 48226
313-496-2600 | www.wcccd.edu

Division of Student Services

Wildcats Go Pink!

Coach Rogeric Turner and team hosted Oakland Community College for the Men's and Women's Basketball Breast Cancer Awareness game! The Women Wildcats won 82 to 53 leaving them fourth in the MCCA Conference, while the men took a loss, 68 to 71, putting them in fifth place in the MCCA Conference. Students are enjoying the Spirit Rallies and half-time half court competition.

Division of Educational Affairs

Faculty Innovations Cross-Discipline Work Groups

Members of the Chancellor's 50th Faculty Network met to share their current projects, strategies, ideas, and approaches with fellow colleagues. This form of work group collaborative learning allows for faculty across the District to convene throughout the semester.

Division of Educational Affairs

Summer 2018 Schedule Development

Preparation for the Summer 2018 academic schedule is underway. Data driven, it involves a review of scheduling needs for students moving through our career programs, enrollment trends and the predictive needs of our guest student population. It includes input from many stakeholders including faculty, campus administration, divisions including the Division of Educational Affairs.

Members of the District's instructional team are currently reviewing schedule development processes in preparation for a review of the Summer 2018 Schedule including:

- Ensuring course sequencing is aligned with career programs
- Auditing review of timelines, taglines, fees and hours
- Summer guest student population course offerings

Division of Educational Affairs

Learning Resources Center Libraries

Students at the District have immediate access to the WCCCD library catalog by using a QR Code, which allows access to library resources through their mobile devices.

Transfer Education

Many students attending another college or university come to WCCCD as a guest student during the summer months when they are home or even during a semester while still enrolled at the other school. The schedule development and review process is one avenue to ensure the District provides offerings that fit the needs of our summer guest students.

Distance Learning

In an effort to expand communication with online faculty, members of the Distance Learning team are excited to reach out to online faculty weekly to provide information relevant to this instructional modality.

Division of Educational Affairs

Educational Affairs: Dual Enrollment

Instructional Manual Meeting

The task force charged with developing an Instructional Manual met to address all matters related to instruction across the District has completed a draft document.

Articulation Meeting

Dr. Sandra Robinson, Dr. Julie Corbett, Dr. Patrick McNally and Brian Singleton met with representatives of the Grosse Pointe Public Schools Mother's Club to discuss WCCCD certificate/degree programs, services and scholarship opportunities available to graduating seniors.

Division of Educational Affairs

Introduction to Mango and Scola at the Downtown Campus

The Language Institute hosted orientation sessions on how to utilize the Mango and Scola websites to enhance their learning of foreign language and cultures.

Division of Human Resources

Human Resources Compliance

As part of the Division of Human Resources continuous quality improvement efforts, we are conducting a comprehensive job description analysis which entails reconciling titles, duties, reporting hierarchy, qualifications, experience, skills, and responsibilities. The review allows us to test for not only completeness but District-wide alignment.

Retirement Celebration

DIVISION OF HUMAN RESOURCES

**2018 WCCCD
Retirement Celebration
Coming this Summer!**

Stay tuned for more information.

**Make the Rest of Your Life
the Best of Your Life**

PROFESSIONAL DEVELOPMENT

The Key to Team Building

As part of the Professional Development Series presented by the Division of Human Resources, the Northwest Campus hosted a workshop titled, "The Key to Team Building." Greg Dunmore presented topics such as teamwork and boosting team performance, collaboration and the fostering of innovation and creativity, celebrating team spirit, fun and motivation.

Training

Knowledge, competencies
professional development
teaching of vocational or practical skills provides the b
practical skills provides the b
• On-the-job training tak
off the-job training aw

Professional Development

Legal Update Training

Members of the District Police Authority participated in a Legal Update training conducted by WCCCD faculty and attorney George Anthony.

WebEx Session with Symantec Tech Support

The Service Desk team attended a WebEx session with Symantec Technical Support to go over implementing enhanced features to ensure the helpdesk ticketing system is more effective and user friendly. Topics covered included:

- Additional menu options
- Customized reports
- Reduced steps to opening/closing trouble tickets

Staying Current with Technology

Our faculty participates in continuous education to stay current with emerging technologies, host technology events for the community, and reaches out to kids to promote technology literacy.

PROFESSIONAL
DEVELOPMENT

Intercultural Conversations

This week's Intercultural Conversations participants discussed the season of Lent along with fasting and prayer which began on Ash Wednesday. They also discussed the Buddhist feast day called "Nirvana Day."

Intercultural Competency Training

The Northwest Campus hosted an Intercultural Competency Workshop presented by Dr. Fidelis D'Cunha which focused on the practice of equity with the aim of promoting diversity.

Sonia Grewal shared her insights from the book titled Blink by Malcolm Gladwell. We also looked at how quick decisions are made based on gut feelings and the art, ability and quintessential of judging well.

Community College 201

The Community College 201 leadership class refined their continuing education projects this week and presented material from the book Execution by Bossidy and Charan on a leader's seven essential behaviors.

Office of Accountability and Transparency

Continuous Quality Improvement

Review Of District Facilities

As part of the Chancellor's Strategic Plan, the Continuous Quality Improvement Audit Center, (CQI-AC) supports operational system improvements across the District. This week, CQI and The Office of Accountability and Transparency conducted a comprehensive facilities review of the Eastern Campus. Reviews consists of:

- Exterior review of campus grounds
- Building Structure
- Facility cleanliness
- Potential facility upgrades

Continuous Quality Improvement Employee Directory Audit

The Continuous Quality Improvement Audit Center is finalizing the Employee Directory audit. On a quarterly basis, the directory is reviewed, audited, and aligned to ensure data is accurately displayed. Included in the directory is:

- Employee name
- Location
- Phone number
- Email address

Division of Institutional Effectiveness

What's Trending In IE: Prioritizing Student Services and Support

The Division of Institutional Effectiveness (IE) reviews national research trends to assist divisions, programs, and the District with annual and strategic planning initiatives. According to the University Business Magazine (who surveyed college presidents, chancellors, and provosts), admissions, access to related services and supports, including those related to campus visits, financial literacy, support for adult learners, and first generation students will be the priority focus areas for 2018.

Areas of focus: 2018 compared to 2017

Source: University Business Magazine, January 2018 Issue, "2018 Outlook," pp. 52-61

During Fall 2017, IE in conjunction with campus presidents and other institutional leaders implemented the Noel Levitz Student Satisfaction Survey (SSI). Below is a list of categories that students were asked to identify which items are of most important to them:

Items by ranking of importance to WCCCD students

1=Not important at all, 2=Not very important, 3=Somewhat important, 4=Neutral, 5=Somewhat important, 6=Important, 7=Very important

***Happening now!!* Virtual Desktop Infrastructure Update**

Staff from the Division of Information Technology (IT) met with the CEO of Teradici to discuss the impact of their technology we are using in our environment as well as new product offerings. WCCCD currently uses the Teradici PCoIP (PC-over-IP) protocol to deliver virtualized desktops to classrooms and labs that are currently using the Virtual Desktop Infrastructure (VDI).

MAC Server Upgrade Project

Staff from IT, along with MAC professionals, are in the process of implementing a new MAC server to upgrade and migrate the current windows based server to a new MAC server. The project is scheduled to start next week.

Hear and Now Campus Concert Series

The Hear and Now Campus Concert Series presented the Urban Stringz II Youth Ensemble at the Downriver Campus. The audience was treated to a wonderful evening of music performed by energetic youth.

The Hear and Now Campus Concert Series celebrated Black History Month with a jazz performance by Ed Sterling Stone featuring Smooth Jazz at the Downtown Campus.

Health Science Center

Anesthesia Program

The senior Anesthesia Technology students completed their Advanced Cardiac Life Support Training. The skills taught throughout this one-day course provided each student with the vital knowledge needed when responding to patient codes.

Dental Lunch and Learn

The Northwest Campus hosted Procter and Gamble for a Dental Lunch and Learn workshop. The first year dental students learned how to utilize evidence based decision making skills to develop patient based solutions.

The School of Continuing Education and Workforce Development

Senator Debbie Stabenow Press Conference New Skills for New Jobs

Shawna Forbes attended Senator Debbie Stabenow's Press Conference announcing her New Skills for New Jobs agenda. Senator Stabenow's agenda focused on strengthening employer training partnerships, promoting existing business-skilled trade union partnerships, connecting students with career and job opportunities, and investing in job training opportunities for workers.

Expanding our Partnerships

We are excited to announce the newly developed partnership with Old Redford Academy through the Youth Enrichment Series (Y.E.S.) program. Continuing Education Instructor, LaSandra Nelson, presented "The ABC's of Bullying" to the elementary students.

Michigan Institute for Public Safety Education

Fire Fighters Student Lab Sessions

Emergency Vehicle Operations Training

The Michigan Institute for Public Safety Education (MIPSE) hosted Beaumont Medical Transportation's Coaching the Emergency Vehicle Operator Training for Ambulances.

United States Coast Guard Radio Training

MIPSE hosted the United States Coast Guard for their radio training. This is a special session to demonstrate and get hands-on experience with the new radios and emergency protocols.

Wayne County Sheriff's Department

Representatives from the Wayne County Sheriff's Department attended a Baton and Pepper Spray update class.

Representatives from the Wayne County Sheriff's Department also attended an Experienced Officer Fire Safety class.

Vehicle Extrication

Vehicle Extrication

Ice and Water Rescue

District Police Authority

MCOLES Compliance Committee

Members of the District Police Authority Michigan Commission on Law Enforcement Standards (MCOLES) Compliance Committee continues to review compliance measures throughout the District in order to maintain required annual training mandates. The MCOLES Compliance Committee conducts monthly meetings to do a comprehensive review of training, reports, arrest, uniforms, personnel, property, LEIN and sworn MCOLES matters to ensure proper licensing requirements and regulations.

Division of Administration and Finance

General Accounting

The General Accounting team met this week to review and discuss General Ledger (GL) activity. The District's General Ledger function requires regular upkeep and review to ensure accuracy and that contribute to a quick, efficient year-end closing process.

Division of Administration and Finance

Deferred Maintenance

Downriver Campus

Comprehensive
Painting Project

Division of Administration and Finance

Deferred Maintenance

Eastern Campus

Inspection and Replacement of Drain Pipes

Website Fast Facts

Week of February 11 – 17, 2018

Personal and work voicemail accounts often contain sensitive and confidential information. Someone trying to gather information about you or about your workplace may know enough to attempt to log into your voicemail account. Experts advise to secure your voicemail with a password and delete old voicemails that you no longer need.

<https://inspiredelearning.com/resource/security-awareness-tip-day/>

- Page views – 93,558
- Returning Visitors – 50.8%
- New Visitors – 49.2%
- Average Duration – 3:37 mins

Top “10” Most Viewed Pages

Homepage
Distance Learning
Academic Program
Faculty and Staff Resources
Academic Schedules
Downriver Campus
Northwest Campus
School of Continuing Education
Financial Aid
Downtown Campus

Top “5” Countries

United States
Canada
Nigeria
India
Spain

Devices Used to Access Website

- Desktop – 56.84%
- Mobile – 39.39%
- Tablets – 3.77%

Information Technology Institute

Computer Information Systems

WCCCD is committed to offering Computer Information System degree and certificate programs in preparation for students to meet the demands of the workforce.

Whether students want to enter the workforce directly after completing their program or continue their education at a four-year university, they will be ready to excel in their chosen fields.

MULTI-CAMPUS DISTRICT

Downriver Campus

City of Taylor State of City Address

The Downriver Campus hosted the Taylor International Rotary, City of Taylor, State of the City Address. Mayor Rick Sollars presented an update to the community on current services and initiatives.

Craft Night with Dad

The Downriver Campus hosted The Guidance Center Head Start “Craft Night with Dad.” Arts and scraps helped students and their dads create crafts and learn about transportation and recycled items.

MULTI-CAMPUS DISTRICT

Downtown Campus

Detroit Public Schools Community District Board Meeting

Participants received information regarding community events, and the role and scope of Detroit Public Schools Community District (DPSCD) at the Downtown Campus. The audience also had the opportunity to engage in dialogue on community concerns, ideas and opportunities involving DPSCD.

MULTI-CAMPUS DISTRICT

Eastern Campus

Student Success!

Career Programs

Mark Colombo is a student in the Computer Numerical Control (CNC) Program and is gainfully employed with Loc Performance Inc., in Plymouth, Michigan. Prior to enrolling at WCCCD, Mark worked as a high school math teacher then decided to change careers. Mark is employed as a CNC Lathe Machinist with a starting salary of \$45,000. WCCCD is the only school in the area that offers an Associate of Applied Science Degree in Computer Numerical Control.

Northwest Campus

Election Commission Training

The Northwest Campus hosted the Department of Elections workshop to train election workers.

Legislative Corner News From Lansing

The House Oversight Committee again took up House Joint Resolution P (Runestad), which would amend Michigan's constitution and grant the Legislature authority to pass laws protecting freedom of speech, expression, and assembly at public institutions of higher education, including community colleges. The resolution moved out of committee on a party-line vote and now goes to the full House of Representatives. Many thanks to Kellogg Community College for attending today's hearing and attempting to defend our colleges.

The Committee briefly considered a substitute that would also give the state authority to oversee health and safety on campuses. While the Committee did not ultimately pass that version of the resolution, it is believed that it may be offered again on the House floor.

MULTI-CAMPUS DISTRICT

University Center

Grosse Pointe Realtors Meeting

The Grosse Pointe realtors attended a seminar that was designed to inform participants of the importance of following “due process,” of changes to the National Association of Realtors Code of Ethics from 2017, and a review of any changes to the processes involving either an ethics or arbitration request.

The Detroit Association of Realtors

MULTI-CAMPUS DISTRICT

Ted Scott Campus

Community Partnerships

The Ted Scott Campus, in partnership with the Michigan State University 4-H Club hosted a workshop on goal setting and how to develop a plan to reach educational goals for middle school and high school students.

“Film as Art” for Senior Citizens

In partnership with the Friendship Center of Wayne and Westland, the Ted Scott Campus hosted a “Film as Art” workshop for senior citizens.

Congratulations!

Katie Nolan, Adjunct Faculty Member, has been accepted into the Penn State Doctoral Program in Entomology and will also be teaching a class at Harvard over the summer term. Ms. Nolan teaches Introductory Biology, Botany and Zoology.

Donor Acknowledgements

Members of the Scholarship Committee met to discuss donor letters that will be mailed this week. These letters are for those who participated by giving in support of WCCCD student scholarships through payroll deduction.

When you support WCCCD students, you are making a statement that you believe in the importance of a quality, affordable education for everyone. Your contribution directly impacts the lives of our students and plays an essential role in our ability to fulfill our mission.

Ways to Give

Payroll Deduction - Through the WCCCD Scholarship Committee Annual Fund, WCCCD faculty and staff can make payroll deductions to the Scholarship Committee. Download the Payroll Deduction Form from the WCCCD website.

Planned Giving – Donors can leave a legacy at WCCCD by gifting to the Committee through trusts, wills, life insurance policies, etc.

Your Scholarship Contributions are Tax Deductible!

Reaching Out to Emerging Donors

According to The Chronicle of Philanthropy (2018), “Today’s donors are more sophisticated and diverse than ever, and fundraising experts warn that traditional appeals and approaches don’t always resonate with Americans of all ages, races, and ethnicities.”

Source: www.philanthropy.com/resources/toolkit/reaching-out-to-america-s-emer/115

Chancellor's Weekend Memo

Wayne
County
Community
College
District

EDITOR: Julie Figlioli

CONTRIBUTING EDITORS

David C. Butty

Carolyn Carter

Aracely Hernandez

Tameka Mongo

Priscilla Rodgers

Rosita Thompson

Susan Wiley

Mission

WCCCD's 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.

Vision Statement

Wayne County Community College District will be recognized as an institution that has achieved national and international recognition for enduring excellence as a comprehensive multi-campus community college district. WCCCD will focus on continuous self-evaluation and improvement; preparation of a highly skilled workforce in support of the Wayne County economy; student academic and career success, and leadership in strengthening the open door philosophy of educational opportunity.

SEVEN LOCATIONS • ONE COLLEGE DISTRICT

DOWNRIVER CAMPUS

DOWNTOWN CAMPUS

EASTERN CAMPUS

NORTHWEST CAMPUS

WESTERN CAMPUS

MARY ELLEN STEMPPLE
UNIVERSITY CENTER

MARY ELLEN STEMPPLE
UNIVERSITY CENTER
CENTER FOR DISTANCE LEARNING

MARY ELLEN STEMPPLE
UNIVERSITY CENTER
WEST

WWW.WCCCD.EDU • 313-496-2600

One Vision, One District, One College