

Law Enforcement Career Fair at the Downtown Campus

Working with our Community!

Dr. Shelley Holt, Superintendent of the Wayne Westland Community Schools met with key administrators to discuss possible partnership opportunities.

BRING THE WORLD HOME

WCCCD's Study Abroad Program provides students with an exemplary international experience and global citizenship which is required today by employers for cultural diversity. The lives of WCCCD students have been touched firsthand through exposure to foreign languages, cultures, values, socio-economic issues, and the standards of living of people from around the world. All countries we have visited are listed to the right with their number of miles round-trip.

**Total Miles...
202,924!!**

**Next Stop... Singapore
Fall 2019**

- Sydney, Australia 18,956
- Vienna, Austria 9,018
- São Paulo, Brazil 10,188
- San Jose, Costa Rica 4,464
- Paris, France 7,884
- Accra, Ghana 11,196
- Athens, Greece 10,492
- London, England 7,522
- Guatemala 3,922
- Buenos Aires, Argentina 11,040
- Rome, Italy 9,232
- Mumbai, India 15,886
- Barcelona, Spain 8,392
- Geneva, Switzerland 8,376
- San Juan, Puerto Rico 3,844
- Amsterdam, Netherlands 7,852
- Guanajuato, Mexico 2,574
- Belize City, Belize 3,520
- Zurich, Switzerland 7,862
- Dublin, Ireland 3,498
- London, England 7,522
(train ride from London to Wales)
- Munich, Germany 7,880
- Copenhagen, Denmark 8,542
- Beijing, China 13,262

Division of Human Resources

Audit and Compliance

The Division of Human Resources is currently auditing the District's policies, practices, procedures in the following areas:

Compliance

- Background Checks
- Benefits Administration
- Flexible Spending Account
- Staff Onboarding
- COBRA Administration
- Payroll Audit

Reconciliations/Audits

- Personnel Files
- Benefits
- I-9 Documents
- Compensation
- Staffing
- Performance Evaluations

Student Services Functions - Study Abroad

The District's Study Abroad Program promotes the expansion of international educational opportunities for students and at non-traditional destinations. They are provided an opportunity to develop the knowledge, skills, and experiences as they prepare for the global society. This is achieved through a comprehensive educational immersion study abroad program.

Recruitment and Outreach

The schools listed below have been approved for onsite recruitment.

Guided Pathways

Staff met with administrators from University Prep Academy to discuss onboarding students through a new early middle college partnership with WCCCD. This partnership will introduce U-Prep students to college certificates in skilled trades, allied health and degrees that lead to gainful employment.

Federal Work-Study Program

Staff met to discuss the Federal Work Study Program.

Carolyn Carter met with staff from Matrix Family Services who provides WCCCD work study students with job experiences opportunities.

The work study students learned about the functions of student services in a college as they assist staff in the Division of Student Services.

Outreach

Dual enrollment students at Southeastern High School worked diligently on their first team project for Business 225.

Students were eager to question the Student Services team regarding WCCCD degree and certificate programs during Second Ebenezer Church annual college fair.

Lina Warra and Ella Lynch participated in a Student/Parent Early Middle College Taylor Preparatory High School information meeting.

Wynn County Community College District's
Division of Student Services
Presents

**Educational
and Cultural
Community
Programs**

**2019 BLACK
HISTORY
MONTH**

The Northwest Campus offered a screening of the movie "Selma."

Respected scholar Merope Alkebulan enlightened the audience on the social, political, and artistic impact of reggae music and Bob Marley.

Underground Railroad Living History Museum Tour at 1st Congregational Church.

The Secret Society of Twisted Storytellers featured storytellers sharing true, personal stories of black history in celebration of Black History Month.

The Downriver Campus offered a screening of the movie "Freedom Riders."

Celebrating the iconic John Coltrane – saxophonist, composer and seeker of Truth, with an exhibit at the Eastern Campus.

Student Activities

Dr. Tammy Anderson reviewed resources to assist learners in listening, writing, reading and thinking critically. These resources are located on our website under the Learning Resource Center at the Student Success Workshop on Critical Thinking.

New Student Executive Council member Shantrell Trammell, met with Dr. Anderson to review the bylaws and dialogue on student success ideas.

Kerri Novak, Yolanda Russell, and WCCCD transfer student, Daisy Recinos, attended the U of M Dearborn's SOAR Program. The program provides support, opportunities, advocacy and resources for nontraditional students transferring from the community college to a four-year university.

Rashard "Boom" Zimmerman graduated from Osborn High School in 2016 and was recruited to attend WCCCD to further his education and basketball opportunities. Rashard will be graduating from WCCCD this June.

Student Activities

WCCCD's PTK Alpha Upsilon Zeta Chapter joined the Omicron Iota Chapter of Schoolcraft College at St. Leo's Soup Kitchen for fellowship and service to our community providing about 200 meals.

Also, the Downriver Campus hosted a PTK orientation and scholarship assistance meeting for students.

ANT 151 Genealogy Students

Anthropology 151, genealogy students presented their family stories, histories and genealogy trees.

Genealogy Club student meeting

Division of Educational Affairs

Faculty Selection Meeting

The Division of Educational Affairs concluded the Summer 2019 Faculty Selection this week at the Northwest Campus. Faculty selection meetings bring together District and campus administration with faculty in the process of assigning faculty to classes. We continue to strive to make class selection as smooth and seamless as possible.

Textbook Options for Students

CENGAGE representatives met with faculty member Nancy Sterniak, Oneka Samet, and Pat O'Harris to explore textbook options for students.

Division of Educational Affairs

Learning Resource Center

The Downriver Campus hosted APA and MLA writing styles workshops.

The Downtown LRC started orientations and information sessions.

Language Institute

Global Language Series

The Language Institute explored the African American culture, as part of their Global Language and Culture series. The information session was facilitated by Dr. Ella Davis. Students, staff, faculty, and community participants explored language, music, and food.

Spring 2019 Faculty Selection

Northwest Campus

Spring 2019 Faculty Selection

Northwest Campus

Division of Educational Affairs

Distance Learning

The **ABCs** of Online Course Design

Alignment:

Every course, whether online or face-to-face, should have clear alignment between the written objectives, the taught content and the tested learning. What are you teaching? How are you teaching it? How will you know if students learned it?

Balance:

To address a variety of student learning styles, it is critical that you utilize a balance of different activities and assessment strategies. Students should have opportunities to work in a style that is comfortable to them, while at other times being challenged beyond their comfort zone. This balance creates a healthy tension in your course.

Clarity:

The most common complaint from students concerning their online courses is a lack of clarity. Clear navigation, consistent layout and understandable instructions help students move through a course without difficulty. Be overt in explaining to students where to begin, what to do next, how to submit assignments, etc.

Source: Texas Tech University

- ❖ Data from the past few years shows that out of 20.2 million college students in America, almost 5.8 million of them, nearly 30%, were enrolled in some form of distance education
- ❖ Undergraduate participation in distance education over the last three years grew from 21% to 32%
- ❖ The rapid increase in online learning is confirmed when one considers the fact that in 2003-2004 only 16% of undergraduates participated in distance education

Source: Vedamo.com

Division of Educational Affairs

Pharmacy Technology Program

PHT 120 students are learning about immunizations, drawing up immunization dosages, and proper billing.

NUR214 Pediatric Nursing Students

NUR212 Medical Surgical III Nursing Students

Division of Educational Affairs

Health Science Center

Dental Hygiene

Erika Augenstein and Candace Benson met with Anne Miller from Hu-Friedy to discuss the instrument kits for new students.

Welcome!

Dr. Abby Freeman introduced Dr. Catherine Griffin, the new Dean of Nursing to Anthony Arminiak. This meeting was to orientate her to a multi-campus environment.

Practical Nursing Program Information Sessions

Dental Lunch and Learn

District Police Authority

NOBLE Leaders in Leadership a Tribute to Black Police Officers

The Downriver Campus hosted the NOBLE Leaders in Leadership-A Tribute to Black Police Officers program. This was a panel discussion that covered law enforcement skills to close the gap between expectation and performance.

Division of Administration and Finance Deferred Maintenance

Damaged Screen Wall Repair Project- Eastern Campus

On the move!

Building Community Relationships

Muna Khoury attended the Redford Union Strategic Planning Meeting.

Staff at the Downriver Campus attended the State of the City Address in Taylor.

Rennard Martin, Jim Robinson, Rodney Patrick, Jason Robinson, Edgar Vann, and Drs. Paige Niehaus, Mecha Crockett, and Gunder Myran attended the Annual 2019 Detroit Regional Chamber Detroit Policy Conference.

Jackie Grow, WCCCD/MSU IAT Coordinator, visited the agriculture class at Bloomfield Hills High School – Bowers School Farm.

Faculty members Dr. Brian Smith and Sandy Clarke along with Susan Wiley participated in the celebration of the Tuskegee Airmen's 70th Anniversary of the 332nd Winning of the 1949 USAF Gunnery Meet, America's First Top Guns.

Martha Grier and Susan Wiley attended the February professional development meeting of EWI of Detroit-Windsor. An all-day Women's Leadership Development Conference is being planned for May 16, 2019 at the Northwest Campus.

Community College 101

The Community College 101 leadership class completed its review of the book Bandwidth Recovery. They also discussed national and local media coverage of higher educational issues.

School of
Continuing Education &
Workforce Development

Walmart Brighter Futures 3.0 Project Directors Meeting

Shawna Forbes and Dr. James Robinson attended the annual Project Directors meeting of the Walmart Brighter Futures meeting. The meeting included the 12 community colleges and representatives from the League of Innovation and Western Association of Food Chains (WAFC), all whom are participants in the Retail Management Certificate – Walmart Foundation grant.

Detroit Energy Training

The School of Continuing Education and Workforce Development, in partnership with DTE and Workforce Opportunity Services hosted a three-day pre-certification training workshop at the Downtown Campus.

Michigan Institute for Public Safety Education

*Workforce
Training and Development*

Wayne County Department of Homeland Security

The Michigan Institute for Public Safety Education hosted the Wayne County Department of Homeland Security Emergency Management for an Urban Area Security Initiative Meeting.

Beaumont Medical Transportation's Coaching Emergency Vehicle Operations Training

Region 2 South Healthcare Coalition Long-Term Care Workgroup

Continuing Education and Workforce Development

Guidance Center Head Start Data Review Training

Downriver Campus

Rise and Be Great Workshop

University Center

Wayne RESA SEED (Seeking Educational Equity and Diversity Project)

Downriver Campus

Michigan Elementary and Middle School Principals Association Principal Leadership Training

Downriver Campus

DIVERSITY & INCLUSION

Intercultural Conversations and Diversity Intercultural Competency Workshops

District Office Building~Downriver Campus~Ted Scott Campus

PROFESSIONAL DEVELOPMENT

The Art of Public Speaking

This workshop discussed how to speak with confidence, learn the essentials of true leadership, and promote yourself within the organization.

Mary Ellen Stempfle University Center

Supporting our Community!

The Mary Ellen Stempfle University Center hosted the Swearing in Ceremony for State Representative Tenisha Yancey.

Downriver Campus

Students on the Move...

WCCCD Collegiate Farm Bureau Club members, Ed Johnson, Deanna Wagner, Jarod Fritchman, and Karen Kasper partnered with Black Pearl Gardens to help design and install garden beds.

Girl Scouts of Southeastern Michigan World Thinking Day

Southern Wayne Conference Quiz Bowl

The Downriver Campus hosted the Southern Wayne Conference Quiz Bowl weekly competition.

WCCCD Fire Fighter Students Ice Rescue

The Heinz C. Prechter Performing Arts Center hosted the Taylor High School Band concert.

Downtown Campus

Exploring African Cultures

Students, staff, faculty, and the community explored African cultures and language. They participated in an Interactive African Head-Wrapping workshop and learned the historical aspect of this African tradition.

Federal Emergency Management Agency (FEMA) Community Meeting

FEMA was on campus to discuss the preliminary flood insurance maps for Wayne County.

Detroit College Access Network

The Downtown Campus hosted the Detroit College Access Network. High school students were informed about the college planning process.

Eastern Campus

Human Resources Campus Tour

UNCF – Detroit Inter-Alumni Council Information Session

The United Negro College Fund – Detroit Inter-Alumni Council conducted an information session about UNCF and its programs and services to WCCCD students, staff, and community.

AFRICAN EXPLOSION

Eastern Campus

Northwest Campus

Understanding the Law Workshop

The Northwest Campus partnered with Banks Bail Bonds to offer a workshop to educate the community about the law, how to handle the legal and judicial system, and how important it is to know your rights.

Grow Detroit Young Talent Workshop

The Northwest Campus partnered with Detroit Employment Solution Corporation to offer the GDYT Summer Youth Employment Program Workshop to youth who are interested in summer employment. This opportunity allows youths to combine work readiness with on-the-job training.

Northwest Campus

School of
Continuing Education &
Workforce Development

Community Development Workshop

The Northwest Campus hosted New Hope Community Development, Amandla Community Development and USNAPBAC Homebuyer Education Affordability workshop. Representatives from Huntington Bank, Chemical Bank and Comerica were the presenters for the workshop.

Ted Scott Campus

**Delta Sigma
Theta Sorority
Chapter
Workshop**

Van Buren Community Soccer Skills Workshop

**Van Buren Area Little League
Softball Registration Workshop**

River of Life Assemblies

The Ted Scott campus hosted the River of Life Assemblies – Ladies Cardio Drumming Workshop.

Community Partnerships

The Ted Scott Campus hosted the Belleville Area Rotary Club. Rotary International provides service to others, promote integrity, and advance world understanding, goodwill, and peace through its fellowship of business, professional and community leaders.

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 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

