

"Community" Operation Beautification

Northwest Campus Initiative

District Office Staff Assisting with Campus Operations

The Website Redesign Taskforce met to discuss next steps and identify timelines to complete the initial stages of the re-design project.

2019 District-wide Conference Day Planning Meeting

Northwest Campus Initiative

District Office Staff Assisting with Campus Operations

Partnership Opportunities

Dr. Gunder Myran, Brian Singleton, Johnesa Hodge and Unbreen Amir met with the Detroit Regional Chamber to discuss partnership opportunities that help strengthen efforts to assist students participating in the Debt Relief Initiative. This meeting falls under the tenets of Pillar III: helping students stay on their path-systems to identify students at-risk and provide needed supports.

Division of Student Services

Division of Student Services Functions - Proactive Advising

District Student Services continuously works to ensure students receive the most up-to-date information on available programs and degree offerings. In order to ensure students learn about campus signature programs District Student Services provides proactive advising.

Division of Student Services

District Command Center

The District Command Center is in overdrive as the fall semester is quickly approaches. Representatives from each department in the District are proactively reaching out to students to provide registration, degree and certificate program opportunities. This regularly scheduled Command Center initiative serves to meet the guidelines and criteria for Pillars II and III of guided pathways.

Professional Development

The Student Services Division met to review the list of professional organizations and conferences related to student services professionals.

Federal Workstudy Orientation

Students attended the Federal Workstudy Program Fall Orientation at the Downtown Campus. Student completed applications and were interviewed by offsite employers who also participated.

Outreach and Recruitment

Staff provided program information at the 37th Annual African World Festival. More than 150,000 attendees participated in this three-day event.

Considine Urban Institute

WCCCD was on-site at Considine Urban Institute to provide information on admissions, registration, and program offerings.

College Readiness Workshop

A College Readiness and Success Resource Workshop was held at the Ted Scott Campus. High school Early Middle College and dual enrollment students were provided readiness strategies and how to utilize success resources.

Student Support Services

Staff in the Office of Veteran Affairs assisting Veteran student in registering for the Cybersecurity Program for Fall 2019.

Staff assisting international students on how to navigate Webgate.

Division of Student Services

Student Activities

PTK Representative Rita Millhench and long time Vice President, Jusna Ali met with Dr. Tammy Anderson to discuss preparations for the upcoming PTK Officer Leadership Training.

Student Success

Former WCCCD student, Lucy Avery-Walk is now the Supervisor/Volunteer Coordinator for St. Martin's Vision Crossroad of Michigan.

During registration, the Division of Student Services manages various student inquiries daily. The chart above reflects the Top 6 Student Inquiries for 2019 year-to-date.

Division of Educational Affairs

ESL Courses Support Hub of Diverse Learning Experiences

The District is an educational hub for a diverse population of learners with an international student representation from more than 60 countries where English as a Second Language (ESL). To promote learning, community, and engagement, students may enroll in ESL courses to augment their learning experience.

Extending Learning in Communities Beyond the Classroom

Faculty at the District recognize that imparting a broad knowledge of intellectual concepts to help students develop skills and attitudes necessary to function in a changing environment. Building on established learning communities and curricular transformations, faculty are infusing practices embedded in WCCCD's philosophy of general education framework for use in career and transfer general education courses.

Division of Educational Affairs

Fall Classroom Monitoring

The Division of Educational Affairs is working diligently with all Divisions to manage Fall 2019 enrollment through insuring faculty course assignments, course availability, and monitoring course fill rates before classes begin August 26, 2019.

Transfer Programs

WCCCD's Instructional team is focusing on systems and processes to ensure a successful Fall 2019 academic semester. Program review topics, course syllabi, and curriculum activities are a critical part of the data-driven decisions, with involvement from faculty and campus leadership on an ongoing basis.

LRC One-Card Access

The **"One Card"** is more than a student ID, it is your Library card too! Time to activate your library privileges by visiting any campus LRC with your WCCCD One Card:

- Access to all electronic resources including e-books, databases, and e-journals from anywhere
- Access to the campus collections
- Access to interlibrary loans from participating libraries in MeL Cat (Michigan E-Library) and DALNET (Detroit Area Library Network)

Division of Educational Affairs

Distance Learning

Distance Learning is conducting syllabi review for online courses. Online students require very simple, highly detailed, easy to understand, and clearly written information about their online course. An online syllabus contains much of the same information as a syllabus for a traditional face-to-face course, but often with greater detail.

In preparation for Fall 2019, the Distance Learning department received 118 Blackboard courses shell requests. All course shell requests were completed on time and faculty were notified upon completion.

Distance Learning Face-to-Face Orientation

The Online Student Readiness Experience is designed to assist WCCCD students in developing the skills required to be successful online learners. This will cover basic online expectations, time management, online communication, and how to navigate the Blackboard interface and tools.

Fashion Design Program Field Trip

Professor Manciel and students from the Fashion Design Program visited the "Labor of Love" exhibit at the Detroit Institute of Art. The students enjoyed the openness of the designs created by Ruben and Isabel Toledo.

Division of Educational Affairs

The Nursing Re-entry Committee met at the Northwest Campus to review returning students' files.

Banner News!

Banner 9 Upgrade Project Weekly Update

The Division of Information Technology Banner 9 Upgrade Implementation team held a Banner 9 Test navigation and orientation session for staff in the Division of Human Resources.

The team also met for a status update and to schedule the upcoming weeks in preparation for the upgrade roll out.

Happening Now!! – Fall Semester Preparation

The Division of Information Technology (IT) met this week to discuss software and hardware needs District-wide, campus support and Faculty Convocation Day.

IP Camera Expansion Project-Northwest Campus

The IT team met with Police Authority and Infinite Technology to discuss the status of the ongoing IP Camera Expansion Project at the Northwest Campus.

Division of
Administration
and Finance
Deferred Maintenance

Police Authority Renovation Project-Eastern Campus

District Police Authority

Law Enforcement Appreciation Night

Police Officer Stephon Warren represented the District at the Law Enforcement Appreciation Night at Comerica Park. The District Police Authority patrol vehicle was on display with other police agencies.

Training Exercises

The Michigan State Police in partnership with the District Police Authority conducted training exercises.

Brothers of Souls Award

Corporal Richard Meredith and Chief Darrick Muhammad received the Brothers of Souls award from Shielded Souls (a law enforcement motorcycle club) on behalf of the District for participation in community policing efforts.

The School of Continuing Education and Workforce Development

**Continuing Education
Enrollment**
August 12-17, 2019

**Downriver
Campus
447**

**Downtown
Campus
60**

**Eastern
Campus
443**

**Northwest
Campus
238**

**Ted Scott
Campus
129**

**University
Center
42**

**Fall 2019
Semester Preparation**
*Continuing Education
Classroom Readiness Survey*

In preparation for Fall 2019, staff conducted CE Classroom Readiness Surveys to ensure classrooms have the most conducive learning environment for instruction.

Professional Development **Continuing Education Instructor Orientation**

Continuing education instructors participated in a bi-annual professional development engagement opportunity. Instructors were provided the latest information regarding the processes and procedures of program review and course evaluations.

Workforce Development: *Partnering to Fix Our Roads*

The School of Continuing Education and Workforce Development sponsored a Partners' Breakfast Meeting to explore the newly developed Civil Testing and Inspection Technician Program aimed at creating a career pathway for students interested in the horizontal construction industry. Dr. Shawna Forbes provided an overview of the program to representatives from Michigan Department of Transportation (MDOT), Wayne County Road Commission, and HNTB, an infrastructure design firm.

The program will offer a two-year Associate of General Studies Degree and a one year certificate as a civil testing and inspection technician. Paid internships are being supported by our employer partners.

Michigan Institute for Public Safety Education

'Going Pro' With Wayne RESA

The School of Continuing Education and Workforce Development partnered with Wayne RESA to provide a learning workshop to local high school counselors. Participants were informed about the various programs offered at the Michigan Institute for Public Safety Education.

The high school counselors also participated in a tour of the facilities and were equipped with WCCCD information that is aligned with Governor Wittmer's initiative about the "Going Pro" training programs.

WCCCD Public Safety Programs Awarding of Certificates

The Michigan Institute for Public Safety Education hosted a ceremony for the Fire Protection Technology students, who were presented with Certificates of Completion and a MIPSE pin.

Building Community Relationships

Denis Karic represented the District at the monthly meeting of the Healthy Grosse Pointe/Harper Woods Coalition.

Anthony Arminiak and Kerri Wallace attended the Westfield Academy Grand Opening Ribbon Cutting. WCCCD is the Westland Academy Higher Education Early Middle College partner.

Carolyn Carter received the 2019 Award of Merit from the National Genealogical Society.

Karen Labelle attended the Wayne Chamber of Commerce Coffee Hour.

Anthony Arminiak and Tim Durand attended the Downriver Community Conference Open House.

Orlando Wilkins attended the Harper Woods School District's Back to School Community Picnic.

Anthony Arminiak and Muna Khoury attended the Taste of Belleville.

Anthony Arminiak is pictured with Peter Kudlak, Superintendent of Van Buren Public Schools.

Recruiting for our Continuing Education Programs!

Tim Durand visited several senior centers and libraries promoting our programs.

DIVERSITY & INCLUSION

Intercultural Conversations at the Northwest Campus

Mary Ellen Stempfle University Center

Downriver Campus

Detroit Wayne Mental Health Authority Children's Mental Health Grand Rounds

Grand Rounds is a teaching tool utilized for medical education and inpatient care. This consists of presenting the medical problems and treatment of a particular patient.

Wayne Metropolitan Community Action Agency Homebuyer Orientation

This orientation provided an overview of the entire home buying process, including budgeting and credit issues.

Wayne County Health Department

The course helped learners understand the background, processes, and events leading up to Point of Dispensing activation.

Amazon New Hire Event

The Downriver Campus hosted Amazon Fulfillment Services for a new hire orientation.

Wayne RESA SIOP Training

Wayne RESA Sheltered Instruction Observation Protocol (SIOP) Training is a research-based and validated instructional model that has proven effective in addressing the academic needs of English learners.

Wayne Metro Community Action Agency

The Downriver Campus also hosted Wayne Metro Community Action Agency Pay Yourself First. This seminar discussed determining your monthly income and how much you pay yourself.

Downtown Campus

Shielded Souls

Current and retired police officers, first responders, and veteran's motorcycle club, Shielded Souls held their yearly strategic meeting at the Downtown Campus. Participants discussed fundraising ideas, identified organizations that would benefit and joined in a painting team builder activity.

Eastern Campus

13th Annual Shafter Terry III Scholarship Awards Presentation

NASP is the premier professional trade organization for women and people of color in the investment industry. During the reception individuals were awarded with the Shafter Terry III Scholarship.

Student Highlight

Fashion Design student Alisha Serrano stated, she wanted to share her experiences of applying to the program in “hopes to inspire others.” Ms. Serrano is excited and working hard to obtain her degree in fashion design. She loves Detroit, yet credits most of her upbringing in New York. She credits WCCCD as a creative environment that helped cultivate and support her passion in the fashion industry. Her experience in the summer sewing course motivated her to apply and seek employment with JoAnn Fabrics to learn more about the fabric industry.”

Community Day at the Eastern Campus

Community Day was designed to promote healthy family interactions, explore career programs, and continuing education courses. Workshops on health and wellness, parenting and job interview skills were also available.

Northwest Campus

Michigan State Master Gardener Extension Program

The Northwest Campus in partnership with the Michigan State Master Gardener Extension Program host the first in a series of Master Gardener Training Sessions. Individuals will complete a fifteen-week series of training sessions to become a certified master gardener.

Ted Scott Campus

Preparing for the First Day of Fall 2019 Classes!

The updated the Biology Study Corner at the Ted Scott Learning Resource Center.

Providing information to the faculty for the start of the Fall semester.

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

Susan Wiley

Mission

WCCCD's mission is to empower individuals, businesses, and communities to achieve their higher education and career advancement goals through excellent, accessible, culturally diverse, and globally competitive programs and services.

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.

MARY ELLEN STEMPELE
UNIVERSITY
CENTER

