

Board of Trustees Meeting

November 14, 2018

Corporate Partnership Opportunities

This week I met with Diane Antishin, Vice President of Human Resources Operations and Chief Diversity and Inclusion Officer for DTE Energy to discuss partnership opportunities.

Division of Student Services

The Career Center is committed to providing a variety of FREE services to support and prepare students for successful job searching. WCCCD's Student Career Center has connections with hundreds of employers both on campus and off campus.

We provide invaluable career services information and job search resources, including:

- ✓ Job descriptions for thousands of occupations
- ✓ Employment outlook information
- ✓ Résumé writing and interview tips
- ✓ Internship opportunities
- ✓ Local job openings
- ✓ Information about college majors

Division of Student Services

WCCCD's Financial Aid TV provides students access to financial aid questions and answers 24 hours a day seven days a week and the option to view it on their mobile device.

The Financial Aid Office touts the Financial Aid TV (FATV), an exciting online video service for the entire WCCCD community! FATV is an online library of short (60-90 seconds) video clips that answer popular financial aid questions. The videos cover a wide array of topics including:

- FAFSA,
- Financial Literacy,
- Loans,
- Grants,
- Military Benefits,
- and more

It also has tutorials on how to complete common financial aid paperwork and processes. Visitors can sort the videos by topic or search the library to easily find the video they need.

Most Popular Videos For October 2018

- | | |
|---|-----------------------------------|
| 1 - When will I get my refund? | 2 - How to receive your refund? |
| 3 - Where do I go with questions about my refund? | 4 - What does "Early FAFSA" mean? |
| 5 - When should I apply for financial aid? | |

Up to 12 Months Usage Comparison - Past Year

Carolyn Carter met with Dr. Brian Smith, President of the Tuskegee Airmen Museum and the WCCCD Federal workstudy students to discuss their upcoming placement at the museum.

Division of Student Services

Rainbow Push Coalitions announcement of a partnership with WCCCD on autonomous vehicles urges students to inquire about our Computer Information System (CIS) programs and other classes that could be in line with the new technology.

TRIO student Sania Jahan, received a program certificate and bookstore gift card as an incentive to renew her FAFSA in October. She is working towards a second degree in Computer Information Systems.

American Chemical Society Student Leader

Meet Jessica Collett, WCCCD's American Chemical Society President. She is in the Dental Hygiene Program seeking an Associate of Science from WCCCD. She ultimately plans to receive a Masters in Health Service Administration.

Division of Student Services

Academic Advising

Academic advising is a multi-faceted activity that helps students realize the maximum benefits from their educational experience. Academic advising professionals are available to assist students at the campus of their choice.

Admissions and Records

Brian Singleton and his team welcomed Maali Luqman, the newest member of the administrative team.

Dual enrollment students from Cornerstone Academy received an orientation on accessing support services at WCCCD's Northwest Campus. Students learned to access the Smarthinking online tutoring service and how to navigate Degree Works' degree evaluation process.

Recruitment

The Student Services Recruitment team visited Cass Tech for College Application Month. Students completed on-site admission applications and were advised on maximizing their financial aid dollars by attending WCCCD.

The Dual Enrollment Team kicked off their “Student Success presentation series with students at Osborn High School. First time dual enrollment students received instructions on how to access Webgate and navigate through the site; discovering several resources for success.

The students at Detroit School of Arts participated in a Dual Enrollment Program informational assembly. They were very excited about the classes offered at their school this semester.

Considine

Students of the Little Rock Urban Institute were excited to hear the WCCCD millage passed! Students learned about the Phlebotomy Technician Program among others.

STUDENT SUCCESS CENTER

Shak Bhatti worked with the work study students on how to use the student services tool kit resources.

Student Activities

TRIO students participated in a special student reception of a recent Detroit Economic Club Luncheon featuring current Governor of the State of Michigan, Rick Snyder.

Student Executive Council

Student Executive Council members representing the Northwest Campus, Mary Eke and Chidera Imoh, met with Dr. Tammy Anderson to review the Bylaws of Student Executive Council, as well as planning for upcoming programs.

WCCCD's Women's Basketball Team competed in the Native American Basketball tournament in Phoenix, AZ. Coach Young learned a lot about his team and leaders as they prepare for another competitive season.

Division of Educational Affairs

Faculty Focus: Faculty in the Classroom

Faculty in the Welding and Computer Numerical Control (CNC) skilled trades programs take pride in the accomplishments and final student projects.

CAREER SPOTLIGHT: Computer Numerical Control

Computer Numerical Control (CNC) is a method for automating control of machine tools through the use of software embedded in a microcomputer attached to the tool. It is commonly used in manufacturing for machining metal and plastic parts. The District offers both an associates and short-term certificate.

Division of Educational Affairs

Faculty Coffee Hour

Dr. Debraha Watson presented a workshop titled “Using Assessment Data to Improve Learning” at the Downtown Campus. Participants received information on how to make data part of the ongoing cycle of instructional improvement.

DALNET

Michigan eLibrary
Supporting Michigan Libraries

Library and Learning Program Partnerships

WCCCD is a proud recipient of the DALNET (Detroit Area Library Network), Program Initiative Grant. The grant will partially fund the statewide resource sharing through MeLCat (Michigan Electronic Library) in support of providing access to information for research, cultural enrichment, and lifelong learning opportunities.

Transfer and General Education: Adding the “Arts” in STEM

The demand for a strong STEM workforce is growing, and by infusing the creativity of visual and performing ‘arts’, adding the “A” in “STEAM” (Science, Technology, Engineering, Arts, and Mathematics) fosters balance in learning.

Division of Educational Affairs

ART 101

Professor Deborah Brown-Cage students visited the Charles H. Wright Museum of African American History. They were given the opportunity to interact with local and rising artists. This field trip provided the students with ideas, about how to get their artworks to the public.

HIS 152

Professor Peter Boykin took his World History II class to the Detroit Institute of Arts. The students enjoyed seeing artwork from Europe, Africa, Asia, and the United States.

Global Supply Chain Management

Professor Jeff Neumann took his Global Supply Chain Management class to Cardinal Health Systems to give them a real world example of logistics and supply procurement.

Division of Educational Affairs

Center for Learning Technology

Mary Ellen Stempfle University Center

Distance Learning: Providing Educational Opportunities Relevant to Career Trajectory

Distance Learning offers courses that support existing academic and transfer education programs. The steady enrollment in online non-degree education courses support a recent study by Columbia University (IHE, Nov, 2018), citing the top reasons students taking online courses as:

1. Improving performance in their current job
2. Help to start a new business
3. Seeking new knowledge
4. Improving applications for new jobs

Faculty Hotline: Communication in a Multi-Campus District

The Faculty Hotline is a critical tool for communication, inquiries, suggestions, and as a conduit for the resolution of concerns. Top reasons faculty utilize the hotline include providing information related to curriculum, scheduling and human resource related questions.

Call us at 1-844-245-0358

Division of Educational Affairs

Simulation Labs

Instructional Assignments

Faculty and members of the Health Sciences team conducted the selection of instructional assignments for Spring 2019 course and clinical instruction.

Dental Staff Meeting

The dental staff meet once a week to align activities so there is seamless transition between faculty and students in the clinic.

Division of Educational Affairs

Health Science Center

Dental Lunch and Learn Webinar

The Northwest Campus in partnership with Orapharma, Inc. hosted a webinar to provide an introduction to periodontal disease for second year dental hygiene students.

Dental Lunch and Learn- Benefits of Water Pik

Sandi Coe from Waterpik provided a presentation to the dental assisting students about the advantages of using a Waterpik and introducing new models that are now available.

Hypersensitivity and Acid Erosion Workshop

The Northwest Campus in partnership with GlaxoSmith Kline offered a workshop for second year dental hygiene students.

Advanced Community College Leadership

I asked Dr. Randall Miller to launch an Advanced Community College Leadership class to help us develop deeper bench strength and to share critical information about what community colleges do.

“Lesson Plans to Late Night”

Comedian Lucas Bohn visited the Heinz C. Prechter Educational and Performing Arts Center to share stories of his career in the classroom.

Stand Up and Learn Workshop

Comedian and former teacher Lucas Bohn conducted a workshop to discuss his strategies for using student’s interest in social media to engage and encourage their creativity and learning.

“Be SMART” Series: What’s Love Got to Do With It?

WCCCD’s SMART (Scholars Motivated to Advocate and Realize their Talents) Program partnered with the Detroit Police Department to host a session titled “What’s Love Got to Do With It?” This is one of the “Be SMART” series that opens the dialog on healthy vs. unhealthy relationships.

Workforce Development

Wayne RESA Beginning Bus Drivers Training

Wayne RESA Transportation Supervisors Training

Amazon New Hire Event

Wayne RESA Professional Learning Community

The Guidance Center Head Start Program Governance Training

Wayne RESA SEED (Seeking Educational Equity and Diversity Project)

Michigan Institute for Public Safety Education

Workforce Development and Training

CPR, AED Certification, and Stop the Bleed Course

The Michigan Institute for Public Safety Education (MIPSE) hosted WCCCD's District Police Authority for a CPR (cardiopulmonary resuscitation) and first aid course. This course also provided information on the Good Samaritan Laws, and Heimlich Maneuver as well as bloodborne and airborne diseases.

District Police Authority

Best Practice Visit

District Police Authority Command Staff and Dr. Randall Miller met with Dr. Cynthia Glass, Vice President of Human Resources at Henry Ford College and their campus safety managers for them to conduct a best practice visit at WCCCD and to discuss opportunities for partnership in campus safety, security, and training.

Administration and Finance

Deferred Maintenance

Downtown Campus
Water Valve Ceiling Repairs

Downtown Campus
Concrete and Asphalt Repairs

Downtown Campus
Roof Repairs

Eastern Campus
Equipment Inspection and Repairs

Division of Human Resources

Human Resources Compliance

As part of the Division of Human Resources continuous quality improvement efforts, a comprehensive analysis is being conducted in order to facilitate operational efficiency, strengthen alignment, and improve customer service. Areas of current review include:

Human Resources Webinar

Dates to Remember

“Managing People Key Skills for Great Managers”

Upcoming Pay Dates:

Faculty Pay Dates

Full-Time	Part-Time
11-30-18	11-30-18
12-14-18	12-17-18
12-28-18	

Staff Pay Dates

11-30-18
12-14-18
12-28-18

Office of Accountability and Transparency

Continuous Quality Improvement

The Office of Accountability and Transparency and the Continuous Quality Improvement Audit Center (CQI-AC) collects, reviews, and conducts monthly reconciliations and on-going audits of all District data. Areas of review include:

- Campus Alignment
- Web-Leave Time
- Position Control
- Inventory Distribution
- Student Records
- Supply Reconciliations
- I.T. System Controls
- Internal Control Processes and Protocols

Building Community Relations

Kenyatta Green and Michelle Edwards attended the Southfield Conference for Women. This conference was an insightful professional development opportunity designed to support women in developing themselves professionally and personally.

Dr. Sandra Robinson attended the quarterly meeting of Connecting the Pointes, a representative group of community advocates.

Kelly Spring attended the Guidance Center College Information Day.

Antoinette Singleton represented the District at the United Children and Families Parent Meeting at Mt. Zion Head Start.

Michael Poole attended the Executive Board Meeting of the Metro Bureau for School Studies.

Carolyn Carter attended the Michigan ACE Women's Network Women of Color Collaborative luncheon. Keynote speaker was Ana L. Ramirez-Saenz.

Cathy Rowley and WCCCD's EMT students took blood pressures at Boller Meadows Senior Apartment Complex during their Vendor Fair.

Staff Highlight

Rachel Hunter Conway was honored at the 27th Annual National Philanthropy Day Dinner for the Association of Fundraising Professionals Greater Detroit Chapter (AFP). She is not only motivated to help students, but also families. Ms. Hunter-Conway created HunterTime Outreach to service underserved families with information and resources that promote participation in economical, educational and recreational programs.

The Mary Ellen Stempfle University Center

Downriver Campus

Southern Wayne Conference Quiz Bowl

The Downriver Campus hosted the Southern Wayne Conference Quiz Bowl weekly competition, which will run from October 17-December 19, 2018.

Grow Your Business Conference

The Downriver Campus hosted Grow Your Business Conference. This training event provided business with support, inspiration, and resources needed to help businesses grow.

Northwest Campus

Financial Literacy Workshop

The Northwest Campus in partnership with the Tau Kappa Kappa Chapter of Omega Psi Phi Fraternity, Inc. hosted a Financial Literacy Workshop.

Downtown Campus

Wayne County Sheriff Promotional Ceremony

The Wayne County Sheriff's Department held their promotional recognition ceremony at the Downtown Campus.

Guest Speaker Introduction to Criminal Justice

Representatives from the SADO (State Appellate Defenders Office) Re-Entry Program spoke to students from Professor Wheeler's CJS-100 class.

Wayne County Retiree Benefits Workshop

Wayne County retirees were provided the opportunity to make informed decisions regarding the upcoming open enrollment period for 2019.

Eastern Campus

WLT 101

Larry Fuciarelli's Welding 101 class practiced cutting and welding a V-Groove joint in preparation for certification. Professor Fuciarelli is demonstrating how to correctly weld the joint and what is needed to pass the final exam for certification.

IEW INTERNATIONAL EDUCATION WEEK

International Education Week

The Northwest Campus offered a seminar to increase an understanding about international education, dispel myths of different cultures, and expose students and staff to different cultural traditions.

Ted Scott Campus

Building Friendships

In partnership with the Heinz C. Prechter Performing Arts Center, the Ted Scott Campus hosted a special performance of Biscuit the Dog, teaching elementary students from the Romulus Community Schools about inclusiveness, friendship and helping others.

Community Partnerships

The Ted Scott Campus in partnership with several International Rotary chapters from Southeast Michigan and Canada hosted a food packing day where Rotary members and students worked together to package food to feed the hungry.

Mike Dotson participated in a newly created Business and Community Budget Strategy Committee for the Van Buren Public Schools.

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.

