

Business and Education Fireside Chat

“The Automotive Mobility Partnership”

The Automotive Mobility Collaborative Partnership with Rainbow PUSH and WCCCD will open the door in the mobility workforce arena by training and empowering a diverse generation of Wayne County residents for the future. A Silicon Valley-based team has been selected to partner with WCCCD's existing workforce intermediate partner, the Detroit Talent HUB, to create a career pipeline for people of color.

Panelists: Rev. Jesse L. Jackson Sr.
Dr. Curtis Ivery, Chancellor, WCCCD
Adrian Walker, CEO, AIZA Inc.


Coming in 2020!

Higher Learning Commission Re-Accreditation Site Visit Steering Committee Kick-off Meeting!


Community Update with County Commissioners

November 2, 2018


8th Annual Halloween Family Fun Day


“Hour of Power- For a Better Life” Walk

The “Hour of Power” at the Mary Ellen Stempfle University Center was designed to bring together the community in support of WCCCD!


“For a Better Life”


WCCCD's Ambassador Maureen Taylor delivers five large trucks of water to Flint residents along with Mrs. Greg Mathis and the Michigan Welfare Rights Organization.


Division of Educational Affairs

Faculty Focus: Spotlight on Faculty in the Classroom

Spotlight on FACULTY

Professor Dr. Mark Shikhman (Surgical Technology) is a distinguished full-time faculty and a 50th Anniversary Innovations Initiative faculty member. Dr. Shikhman has developed many projects and strategies for learning innovations in the classroom including an Endoscopic Surgery Simulator he created for WCCCD Surgical First Assistant students as a simulated training environment that mirrors real surgical procedures.


CAREER SPOTLIGHT: Programs in Horticulture


Fruit and Vegetable Crop Management

The Institute of Agricultural Technology (IAT) has partnered with WCCCD to offer a unique way to help students earn a MSU certificate in Fruit and Vegetable Crop Management while also working towards an associate degree.


Division of Educational Affairs

Science Career Pathways

WCCCD and the University of Michigan's Center for Research on Learning and Teaching presented "Science Career Pathways from Community College to Graduate School." Presenters included our 2018 WCCCD/U of M post-doc science fellows.


2018 ACCT Leadership Congress

Partnerships: Building Blocks to Student Success

Trustee Denise Wellons-Glover, Dr. Randall Miller, and Dr. Christian Nwamba gave a presentation on “Environmental Research to Engage Community College Students in STEM Programs.”


Language Institute


Division of Educational Affairs

Global Language Institute - German Heritage

The Global Language and Culture Series presented WCCCD students, staff, faculty and community with an exploration of the Germany culture and language. Participants explored the architecture, lifestyle and food within this culture.


ESL Lunch and Chat


WCCCD's Language Institute presented ESL Lunch and Chat with Dr. Nancy Sterniak and her English as a Second Language class. Together, the students, faculty, and staff created conversations for all to practice their communication skills.

Mary Ellen Stempfle University Center

Center for Learning Technology


Distance Learning

Blackboard Instructor

Blackboard Instructor is Blackboard's brand new mobile application that gives instructors a quick and easy way to manage courses, interact with students and view content.

Blackboard Instructor allows instructors to:

- Manage courses anytime, anywhere
- Preview content and assessments
- Create and reply to discussions
- Review, create and send out announcements
- Host and join Blackboard Collaborate sessions


The Mary Ellen Stempfle University Center-Center for Learning Technology is the epicenter for distance learning courses and administration. The Center advances scholarly and innovative approaches to teaching, learning, curriculum and educational technology that supports programs and instructional delivery at the District.


Division of Educational Affairs

Learning Resource Centers

Stephanie Coffey held workshops for faculty at the Downtown and Eastern campuses. These sessions focused on WCCCD faculty services and how to access electronic resources from home and in the classroom. More sessions are scheduled throughout the District.


Roush Fieldtrip

Professor Kevin Jonatzke (PDP100 and PDP105) along with Professor Raja Elzein (CAD101) took students to the Roush Company to observe 3D printing used in a work environment, ask employees about their work experiences.


Division of Administration and Finance

Alignment Collaboration Meeting


Staff from the Divisions of Administration and Finance and Human Resources continue to work closely together to ensure alignment with District policies and procedures.

Account Reconciliation
Streamline Processes
Review Compliance Requirements
Employee Leave Reporting
MPSERS Employee Contribution

Division of Student Services


Honors Program


The Honors Program at WCCCD is designed to promote scholarship, leadership and civic engagement. The mission of the Honors Programs is to provide an exceptional educational experience to a diverse group of high-achieving students in an environment that nurtures the growth of the whole student, academically, socially, emotionally, and intellectually.


Recruitment


The recruitment team along with financial aid attended the Martin Luther King, Jr. Senior High School's WCCCD admission/FAFSA event. They answered questions and assisted seniors in completing their Fall 2019 admission's applications and the 2019-2020 FAFSA.


Students at the Considine Center are discussing two new program opportunities at WCCCD including the LPN Program and Fruit and Vegetable Crop Management.

Division of Student Services


Career Planning and Placement Job Fair Downtown Campus


Be Informed!

The Division of Student Services held a New Student Orientation. Students were given an orientation of campus operations as well as procedures to ensure a successful college experience.

Student Activities


Dr. Tammy Anderson, Student Executive Council members, and Dual Enrollment students attended the program with former President Barack Obama. We also enjoyed a conversation with the State Representative Sherry Gay-Dagnogo who was also in attendance.


Charles Dunn, ACS Treasurer for the WCCCD Chapter of American Chemical Society (ACS). Dunn plans to pursue chemical engineering in the pharmaceutical industry upon completion of his bachelor's degree.


WCCCD Men's Golf team has three players who received letters of interest from Alma College. Ahmad Reedus, Malcolm Little and Joshua Ohneck exceeded expectations this year in the classroom and on the golf course.

Community Update at the Ted Scott Campus


School of
Continuing Education &
Workforce Development

Wayne County Community College District

Breaking the Silence: A Mental Health Symposium

Ted Scott Campus

The Ted Scott Campus in partnership with Lincoln Behavioral Services and the Van Buren Public Schools hosted the “Breaking the Silence: A Mental Health Symposium.” Keynote speaker former Detroit Lions Quarterback shared his personal story about his own struggle with depression.


Division of Educational Affairs


Dr. Abby Freeman met with the Sinai-Grace Guild Community Development Corporation.


“In the Spirit!”


The Health Science team got into the spirit by dressing up and creating sensory boxes. These boxes had something from their program in it and students stuck their hands in the box and to guess which program.


TRENDS in Occupational Studies: **Explore • Engage • Grow** 2018 Conference

Drs. James Robinson, Abby Freeman, Frank Dunbar, Mark Shikhman and Jim Robinson, as well as Mary Ann Troy and Andy Steeby presented at the 2018 TRENDS in Occupational Studies Conference. The Conference provided an opportunity for community college faculty to learn and discuss trends in Career Technical Education (CTE). WCCCD staff presentations focused in the areas listed below:

- Cybersecurity and Artificial Intelligence
- Strategies for Developing the following at an Urban Multi-Campus Community College :
 - o Allied Health Curricula
 - o Workforce Development Training
 - o Career Program Curricula


District Police Authority

National Coffee with a Cop Day


The District Police Authority recently participated in the 2018 National Coffee with a Cop Day at all campuses. Coffee with a Cop is community policing at its core. The simple act of having a cup of coffee with students, faculty, staff and community members can be the first step to increasing trust and cooperation between the police and the people they serve.


Michigan Institute for Public Safety Education

Workforce Development and Training


Occupational Safety and Health Standards for Licensed Marijuana Businesses

The Michigan Institute for Public Safety Education hosted Occupational Safety and Health Standards for Licensed Marijuana Businesses. Marijuana cultivators, extractors, labs and retailers are required to adhere to all regulations established by Department of Revenue and the Marijuana Enforcement Division.


EMS Instructor Coordinator Students

The EMS Instructor Coordinator Students demonstrate backboard skills to our Basic EMT Students as part of the coursework.

Administration and Finance

Deferred Maintenance


District Office
Exterior Glazing and Facade Repair


Eastern Campus
Roof Repairs

Division of Human Resources


HR Team Visiting Campuses: Open Enrollment

Open Enrollment started from October 29 to November 12, 2018. Staff from the Division of Human Resources visited the campuses this week. Employees were able to turn in their open enrollment paperwork and get answers to their benefit-related questions. Employees have the opportunity to make any needed changes to their benefits as well as re-enroll in any optional benefits such as the flexible spending account and the medical opt out options.


Individual Employee Performance Appraisals

A formal employee performance appraisal (EPA) is a systematic and periodic process that assesses an individual's job performance and productivity in relation to certain pre-established criteria in conjunction of District's goals and objectives.

- Translate District/Division's mission into specific achievable goals
- Gain new information and ideas from staff
- Reinforces performance
- Helps improve job performance
- Defines manager's expectations

100%

Performance Evaluation 2018


Office of Accountability and Transparency

Continuous Quality Improvement

Operational Advancements- Northwest Campus


Staff from the Northwest Campus met with the Office of Accountability and Transparency including the Divisions of Human Resources and Administration and Finance to review campus alignment, operational efficiency and services. Continuous improvement recommendations are being assessed to improve internal processes and services in the following areas:

- Student Self Services
- Admissions and Registration
- Advising
- Learning Resource Center
- Facilities
- Information Technology


Service Alignment

Operational Efficiency

IT Assessment Review

Community Luncheon at the Mary Ellen Stempfle University Center

The MESUC Center for Learning Technology hosted a Chancellor's Community luncheon. The Detroit Metropolitan Ministerial Alliance members were in attendance along with the Harper Woods High School drumline dual enrollment students.


THE ARTS


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


Christy’s Legacy of Hope

Christy’s Legacy of Hope, a non-profit agency assisting in adoptions, held a fundraiser at the Heinz C. Prechter Educational and Performing Arts Center.


DIVERSITY & INCLUSION


This week we hosted our Intercultural Conversations at the Ted Scott Campus and at the District Office. We continued celebrating Polish American heritage.


We hosted a film viewing of "A United Kingdom" at the Downtown Campus.


Building Community Relations


Lina Warra and Ella Lynch conducted a financial aid information session at Lincoln Park High School.


Anthony Arminiak presented at the Michigan Early Middle College Association, Early Middle College Getting Started Conference.


Dr. Sandra Robinson represented the District at the Harper Woods/Grosse Pointe branch of the NAACP Freedom Fund Dinner.


Michael Poole attended the Harper Woods Business Association Meeting.


Carolyn Carter attended the Michigan Underground Railroad Heritage Gathering hosted by the Michigan Freedom Trail Commission.


Maali Luqman attended the Michigan Muslim Community Council Banquet.


Tim Durand attended the Southgate Anderson High School Parent/Teacher Conference to promote WCCCD academic programs.


Muna Khoury, Mishara Walker, Diane Gonzalez, Kim Smouter attended the Wayne Metropolitan Action Agency Annual Meeting Event.


Anthony Arminiak, Andy Steeby, Muna Khoury and Fizah Khan attended Henry Ford Wyandotte Harvest Moon Gala.

Dr. Abby Freeman, Candace Benson and Aaron Travers attended the Voices of Freedom Gala for Freedom House Detroit. Freedom House Detroit offers asylum to those who have been harmed in their home countries.


The Mary Ellen Stempfle University Center


University Partners

The University of Michigan-Flint held an open house at the Mary Ellen Stempfle University Center. WCCCD students can earn their Bachelor's degree in Business Administration, Nursing, or Applied Science from U of M-Flint at WCCCD or online.


Workforce Development and Training


Summit Academy Cultural Competency Committee Workshop

Wayne RESA SEED Project
(Seeking Educational Equity and Diversity)


Wayne RESA Adult Learner Collaborative Meeting

Department of Elections Poll Worker Training


Federal Emergency Management Agency's Incident Command System Training

Downriver Campus


Wayne County Economic Development Business Resource Network Conference

The Downriver Campus hosted the Wayne County Economic Development Business Resource Network Conference. This conference focus on how small business can grow their business by using resources located in Wayne County.


Downtown Campus


School of
Continuing Education &
Workforce Development
Wayne County Community College District

Understanding Alzheimer's and Dementia

Participants learned the impact of Alzheimer's, the difference between Alzheimer's and Dementia, and received current research information regarding the diseases.


Wild Cat Pep Rally Downtown Campus

WCCCD's Athletic Department provided students, staff, and faculty members with newspaper articles, pictures, awards, trophies from past winning to encourage school spirit. Participants were motivated to attend basketball games to support the team and foster comradery and pride through a variety of clubs and events on campus.


Eastern Campus


Young Men and Women Advocacy Group for Education

Mattie Porter and Amir Franklin co-chaired, the first of many advocacy meetings to be held at the Eastern Campus. Various subjects of interest will be covered as well as separate break out sessions for men and women.


Northwest Campus

Mental Health Task Force Workshop


The Northwest Campus hosted a Mental Health Workshop to heighten awareness and educate attendees on the state of mental health in the community. Detroit City Councilman Roy McAlister and other community leaders were in attendance.


100 Black Men- Project Success

Students from the Northwest Campus Project Success toured the Charles H. Wright Museum of African American History.

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.

