

2018 American Society for Engineering Education North Central Conference

Best Paper Competition- 2nd Place Winner

WCCCD faculty members Dr. Christian Nwamba and Dr. Barbara Radecki, along with Dr. Caryn Hedt from Michigan Technological University won second place for "Best Paper Competition" on a research paper they presented at the American Society for Engineering Education, North Central Section.

Pictured with Drs. Ivery, Nwamba and Greene are students Sherida Czajka and Dominique Colvard who respectively won the second and third place award at the WSU student poster presentation.

Board of Trustees Meeting

March 28, 2018

Board of Trustees Meeting

March 28, 2018

The Chancellor's High School Leadership Institute

REFLECTIONS

Literary Magazine Meeting

Students contributing to the premier edition of WCCCD's Reflections magazine met to discuss final edits for their entries. This literary publication will feature the work of our students in a variety of subjects including poems, artwork, academic essays, and much more.

Division of Student Services

Student Success Center

WAYNE COUNTY COMMUNITY COLLEGE DISTRICT

The Student Success Center is committed to providing our students with resources, services, and programs that will help them succeed both in and out of the classroom.

For more information, please contact
Will Sampson, Associate Vice Chancellor, Student Services
(313) 496-2648

Student Success Center

Student Support Services

Staff in the District Student Success Center underwent customer service training to better serve our students.

Janea Edwards at the service counter at the Eastern Campus completing documents needed for her 2018-2019 financial aid file.

TRIO Students at the Detroit Economic Club Conference

Trio students attended the Annual Detroit Economic Club Conference. They learned about the programs offered to college students and opportunities that include financial education seminars.

Recruitment and Outreach

Staff participated in College Day activities at local high schools. Students were provided information on signature programs, summer guest student registration, and Fall 2018 registration dates.

Chandler Park Academy Students Tour the Northwest Campus

The Northwest Campus hosted high school students from Chandler Park Academy. The students toured the Health Science Center and were provided information on various careers of study in the healthcare field.

The students also toured the Information Technology Institute. They were provided a presentation on information technology and career programs available at WCCCD.

Division of Student Services

Outreach at Considine

Staff from the Division of Student Services visited the Considine Little Rock Urban Institute to provide academic and career program information.

Student Support

The Division of Student Services worked with students to inform them of support services available District-wide. Students were given information about key dates for summer registration, and graduation information.

Each week the campuses review the data indicating the number of students who were assisted in their campus's Student Services Division. During the month of March 2018, Student Services across the District have worked first-hand with 5,247 students in total.

Student Activities

Dr. Tammy Anderson discussed summer registration, programs, and graduation deadlines during the student ballroom dance lessons.

Student Executive Council

The Student Executive Council will be present at the graduation class meetings to assist students in understanding what is needed to prepare for graduation.

Student Activities

On behalf of the Detroit City Council, Councilman James Tate presented WCCCD student athlete Roshon Brown with an “Award of Recognition”. Mr. Brown discussed the meaning of being a WCCCD student athlete and the opportunities it provides.

March Madness at the Ted Scott Campus

The Ted Scott Campus hosted a March Madness program to provide WCCCD registration information. The Wildcats Men’s Basketball Team was present to shoot hoops with the children while Chef Maurice cooked up some culinary delights.

International Programs and Global Partnerships

International Student Orientation Downtown Campus

Incoming international students participated in an orientation at the Downtown Campus.

Division of Educational Affairs

Honoring Our Faculty

MARIJA KARIC, M.S.
Full-Time Faculty, Mathematics

Professor Karic's Professional Teaching Philosophy

"Students bring to the classroom different levels of attitude, ability, and motivation which is often supplemented by fear of taking math. As a person to whom English is a second language, I understand the struggles and fears the students are going through when they do not understand what the teacher is saying, whether it is because of their language skills or math skills. I strive for excellence by changing in response to the needs of my students. It is my hope that my students leave my class excited by and knowledgeable in mathematics and assured that I care about them and their success."

THOMAS HOWARD, III, Ph.D.
Full-Time Faculty, English

Professor Howard's Professional Teaching Philosophy

"Two of the most important elements to be a successful college student are reading and writing. Reading helps students gain knowledge and writing helps students express their understanding of the knowledge. Learning to master these two elements opens up a world of endless possibilities.

Reading and writing gives college students the ability to gain knowledge. College students then use their knowledge to become productive citizens in society. Society rewards these citizens with an improved lifestyle. By society gaining knowledgeable citizens in every field of human endeavor we grow closer to becoming a better civilization. Simply put, knowledge expands the way we live."

Early Childhood Education - Healthy Habits Fair

The Early Childhood Education Program, with support from the Health Sciences faculty provided a Healthy Habits Fair at the Northwest Campus. Many parents, grandparents, children, and childcare providers were on hand to promote healthy eating and hygiene, car safety, literacy, and provide resources for childcare learning.

Division of Educational Affairs

Learning the LRC Process

Students Tanisha Loyd and Deborah Mitchell are learning the fundamentals of organization of books and shelf indexing. The LRC books are classified by the Library of Congress classification system. Student were given a copy of the Library of Congress classification list and shown how to reshelve books utilizing this classification system. This is part of their Study Abroad Scholarship Work Assignment.

Learning Resource Centers: The Gale Virtual Reference Library

The Learning Resource Centers (LRC) have purchased more digital titles, expanding our collection, and created discipline-specific collections based on our programs. A few newly created collections include Nursing, Management, Entrepreneurship, and African American Studies.

Division of Educational Affairs

Wayne RESA Early Childhood Michigan Model for Health

The Downriver Campus hosted Wayne RESA's Early Childhood Michigan Model for Health workshop. Michigan Model for Health is a comprehensive, skills-based health education curriculum that shares your goal of helping young people live happier and healthier lives.

Wayne RESA MTSS in Mathematics

The Downriver Campus also hosted Wayne RESA's MTSS in Mathematics. This workshop supported teams of K-2 teachers and an interventionist to implement MTSS for addition and subtraction in the early elementary.

Pediatric Nursing

The NUR 214 Pediatric Nursing students participated in a Respiratory Syncytial Virus Infection scenario that mimicked a real crisis that could occur in a pediatric area of a hospital.

Medical Surgical Nursing

The NUR 216 Medical Surgical Nursing students participated in a simulation lab scenario that mimicked a real complex neurological crisis.

Dental Assisting

The Dental Assisting Department is unveiling new technology that the dental assistant instructors use to demonstrate procedures so that the students can see together.

Division of Educational Affairs

Surgical Technology

Students in Damus Golida's surgical technology class practiced their skills in the simulated operating room before going to various clinical sites.

Nursing

Nursing students practice their skills in the virtual hospital before being assigned to area hospitals for their internship.

Phlebotomy

Phlebotomy student Christine Burton was visited by representatives from the Executive Women International Scholarship Committee to award her with a \$3,000.00 scholarship.

Dental Hygiene

Students in the Dental Hygiene Program treat patients in the dental clinic under the supervision of licensed dental hygiene faculty.

Pharmacy Technology

Pai Her is supervised students from Chandler Park Academy as they mixed compounds.

Video Management System (VMS) Project Update

The camera expansion project at Eastern Campus is in process. We have completed the surveillance design. We now have a physical layout for the new cameras, a full count of each camera type and software licenses. The cabling plan has been completed and wiring will begin next week.

VoIP Project Update – Student Services

The call handling review project kicked off with Student Services. The call handling procedures review goal is to ensure that all callers have a consistent, professional communications experience with all District locations and staff. The call handling review includes:

- Procedures for answering the main line
- Defining the setup and used of call center software
- Review call flows and the use an IVR
- Review voicemail management procedures and Personal Communications Manager (PCA) software
- Identify training needs

IPSwitch WebEx

A WebEx session with IPSwitch was held to discuss adding a new feature to our current network monitoring system. Features discussed:

- Bandwidth utilization
- Interface analysis
- Network mapping
- Automated discovery

Print Smarter! 2 Smart Printing Tips

Division of Institutional Effectiveness

What's Trending In IE: Surgical Technology

The Division of Institutional Effectiveness (IE) reviews national and regional labor market data to share with the Division of Educational Affairs in program planning, assessment, recruitment, and future graduates for career planning and employment. According to the Bureau of Labor Statistics (BLS), entry level education to become a surgical technologist most often consists of a certificate or an associates degree. WCCCD offers two certificate programs (Central Service Technician, Surgical First Assistant) as well as an Associate of Applied Science in Surgical Technology to prepare students for careers in surgical technology.

Below is a summary of labor market statistics for surgical technology and surgical assisting.

	Surgical Technologist	Surgical First Assistant
Median Pay	\$45,160 or \$21.71/hr	\$41,070 or \$19.75/hr
Projected Growth ('16 - '26)	10%-14% (faster than average)	>14% (much faster than average)
Projected Job Openings ('16 - '26)	10,000	11,000

WCCCD Surgical Technology Graduates 2013-2016

Awards Conferred

98%

of these graduates are currently employed

64%

of these graduates are currently employed in a related field or pursuing additional education

Positions Include:

- ♣ Surgical Technologist
- ♣ Sterile Processing Technician
- ♣ Assistant
- ♣ Technology Extern
- ♣ Instrument Associate
- ♣ Lab Assistant

Common Workplaces

Beaumont

Cecile Taylor attended the March meeting of the Romulus Chamber of Commerce Board of Directors.

Pai Her met with preceptor, Cindy Baker at St. John Oakland.

Michael Poole attended the Wayne State University College of Education Panel Discussion on Adequate Funding for Michigan Schools."

Pai Her conducted a site visit at Beaumont Hospital- Royal Oak with preceptor Richard Taylor and lead technician Lee Xiong.

Cathy Rowley attended Summit Academy College Expo.

Muna Khoury and Fizah Khan attended the CVENT Event Management Seminar.

Anthony Arminiak attended the 78th Society of Michigan EMS Instructor Coordinator Conference.

DaShonta Simpkins and Dr. John Ray represented the District at Wayne County Business Resource Network Roundtable.

Division of Administration and Finance

Deferred Maintenance

**Facilities Team
at Work!**

Downriver Campus
Comprehensive
Painting Project

Eastern Campus
Wall Maintenance
and Repairs

Film Documentaries on Diversity

This week we held two documentary film viewings of “Te Ata” at the Ted Scott and Northwest campuses. Te Ata is an inspiring true story of a Native American woman from the Chickasaw Nation in Oklahoma who successfully overcame racial prejudice, resistance and rejection.

Division of Human Resources

HR Dashboard: FMLA Compliance

The Division of Human Resources recognizes the importance of being in compliance with the Federal Family and Medical Leave Act (FMLA). The District provides family/medical leave to eligible employees requiring unpaid time off for qualified medical and family reasons. The District works with FMLA source, third-party administrator, to ensure all leaves are FMLA compliant

- The birth of a child, adoption or placement of a child through foster care.
- To care for the employee’s spouse, child, or parent who has a serious health condition.
- For a serious health condition that makes the employee unable to perform the essential functions of his or her job.
- For any qualifying exigency arising out of the fact that a spouse, son, daughter, or parent is a military member on covered active duty or call to covered active duty status.

PROFESSIONAL DEVELOPMENT

Lieutenant Keiara Younger presented new dispatcher members an exploration of the Law Enforcement Information Network.

The academic advisors training focused on the importance of connecting students with resources and explained relevant policies; such as articulation, common core requirements between schools, common course number systems, and the differences between financial aid systems.

Matthew Green and Aaron Travers presented "Multidisciplinary Simulation: Behinds the Scenes" at the Society of Michigan EMS Instructor Coordinators' 78th Professional Development Conference.

Carolyn Carter attended the Michigan in Perspective Local History Conference. She is pictured with Robert Myers, Assistant Director of Education Programs for the Historical Society of Michigan.

Oneka Samet attended DSpace, a Digital Collection training with Steve Bowers, Executive Director of Detroit Area Library Network.

Tosin Balogun attended the 56th annual Michigan Association of International Educators Conference.

PROFESSIONAL DEVELOPMENT

Leadership Workshop with Greg Dunmore

In partnership with the Division of Human Resources, the Northwest Campus hosted a professional development workshop on leadership. The staff covered topics such as why informal leadership is a powerful asset to teambuilding, how to grow as an informal leader, and the faces of the different facets of leadership.

PROFESSIONAL DEVELOPMENT

Student Code of Conduct Training

Members of the Division of Student Services participated in a training session pertaining to the student of conduct. The judicial process, crisis intervention, and code of conduct violation prevention were some of the topics addressed.

American Association of Collegiate Registrars and Admissions Officers

Kewan Covington, Nadia Azzam, and Will Sampson attended the American Association of Collegiate Registrars and Admissions Officers annual meeting. They examined resources, engaged in conversations with the vendors and noted best practices.

Call Handling Process Training

Eric Crutchfield and Chris Dunavant met with staff from the Division of Student Services to discuss the call handling review process.

the **ARTS**
Experience

Taylor School District "High School Musical"

The Heinz C. Prethner Educational and Performing Arts Center hosted the Taylor School District's "High School Musical" educational performance.

The School of Continuing Education and Workforce Development

Connecting with our Workforce Development Agency Advance Michigan Catalyst Program

Dr. James Robinson met with representatives from SEMCA Michigan Works Wayne Service Center agency. The topic of discussion focused on the planning, recruitment and implementation strategies for the Advance Michigan Catalyst Grant Program (formally named Advanced Michigan Program).

District-wide Alignment

In an effort of continuous District-wide alignment, the School of Continuing Education (CE) holds monthly CE Campus Representative Council meetings. Information covered this month included college programmatic and service activities such as the Summer 2018 CE Schedule, CE Approval Packet and Registration Process, and Fall 2017 CE file reconciliation.

The School of Continuing Education and Workforce Development

OSHA 30

OSHA training is designed to teach workplace safety and reduce jobsite hazards.

Asbestos Abatement

This course is designed for all employees whose job description requires them to work in or around asbestos containing materials.

WORKFORCE

Training & Development

Training to elevate your workforce

Direct Care Training Workshop

The Mary Ellen Stempfle University Center hosted the Direct Care Training Workshop. This workshop was designed to help caregivers navigate the challenges of state licensing for caregivers.

Southern Wayne County Regional Chamber Grow Your Business

The Downriver Campus hosted SWCRC's "Grow Your Business - The Power of Positive Perseverance" training workshop. This workshop presented on how to use the power of positive perseverance to change the way you look at and deal with challenges in your personal and professional lives.

Full Circle Training

The Mary Ellen Stempfle University Center also hosted the Full Circle Training Workshop. This workshop focused on the need for transitional support for families with children who have special needs.

Student Growth Training

The Downriver Campus hosted the Michigan Department of Education for their Educator Evaluation and Student Growth Training Workshop.

Rapid Response Training

The Michigan Institute for Public Safety Education (MIPSE) hosted Rapid Response's Emergency Vehicle Operator's training course. This training was developed by the National Highway Traffic Safety Administration to reduce the number of emergency vehicle crashes.

Confined Space Training

MIPSE also hosted a rope operations class for Elite Technical Rescue Training. This training consist of aspects of saving life or property that employs the use of tools and skills which include rope rescue, confined space rescue, patient packaging, air monitoring, fall protection, and respiratory protection.

Emergency Vehicle Operations Training

MIPSE hosted Beaumont Medical Transportation's Coaching the Emergency Vehicle Operator training course.

The Website Committee convened its weekly meeting to discuss the status of projects, the Bi-annual Website Review and to analyze data.

TECH TIPS

Experts advise against providing private information over the phone. If someone calls asking for sensitive or confidential information, do not give it to them. Instead, ask them to give you a case number or an extension number and then call back through the main number of the company where they claim to work. If the company cannot find this case number or the extension number does not exist, it is likely that the request was a phishing attempt.

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

Website Fast Facts

Week of March 18 – 24, 2018

- Page views – 90,473
- Returning Visitors – 45.7%
- New Visitors – 54.3%
- Average Session – 3:53 Minutes

Top Five Countries

United States
Spain
Canada
Nigeria
India

Devices Used to Access Website

- Desktop – 61.45%
- Mobile – 34.97%
- Tablets – 3.58%

MARY ELLEN STEMPLE
UNIVERSITY
CENTER

MULTI-CAMPUS DISTRICT

Downriver Campus

Sustainable Approaches to the Every Day Landscape

The Downriver Campus and the Michigan State University Institute for Agricultural Science held a “Sustainable Approaches to the Every Day Landscape” workshop. This presentation was conducted by Dr. Robert Schutzki, Associate Professor, Department of Horticulture at Michigan State University.

The Guidance Center Head Start Featuring Paleo Joe

The Downriver Campus hosted The Guidance Center Head Start’s Paleo Joe. For more than 30 years Paleo Joe has been a steward of the past. In 2001, Joseph won the prestigious Katherine Palmer Award for Paleontology, in part for his educational efforts.

MULTI-CAMPUS DISTRICT

Downtown Campus

Health Science Workshop

The Downtown Campus hosted a Health Science Informational Workshop. Participants were provided information on health science careers and course sequencing. Targeted groups included students in science classes as well as political science courses.

MULTI-CAMPUS DISTRICT

Mary Ellen Stempfle University Center

University of Michigan-Flint Open House

University of Michigan-Flint (U of M-Flint) held an Open House at the Mary Ellen Stempfle University Center. Students can earn their Bachelor's Degree in Business Administration, Nursing, or Applied Science from U of M-Flint at WCCCD or online.

MULTI-CAMPUS DISTRICT

Eastern Campus

Young Men For Education Advocacy

Young men from the community discussed how they can utilize the Eastern Campus as an academic resource. The group also spoke about what success means to them individually and what their future plans are after community college.

Northwest Campus

American Cancer Society Relay of Life

The Northwest Campus hosted the American Cancer Society's Relay for Life of Detroit Kickoff. Participants were informed of life-saving cancer research studies, crucial patient care programs, education and prevention initiatives.

MULTI-CAMPUS DISTRICT

Ted Scott Campus

March Madness Final Four Chili Cook Off

The Ted Scott Campus hosted the first annual "March Madness Final Four Chili Cook Off." This student recruitment and retention event featured a chili cook off by local restaurants, a live chef demonstration, basketball arcade games, and a chance for attendees to meet the WCCCD Wildcats Basketball team.

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 STEMPLA
UNIVERSITY CENTER

MARY ELLEN STEMPLA
UNIVERSITY CENTER
CENTER FOR DISTANCE LEARNING

MARY ELLEN STEMPLA
UNIVERSITY CENTER
WEST

WWW.WCCCD.EDU • 313-496-2600

One Vision, One District, One College