

Governor Gretchen Whitmer Visits Workforce Programs at Wayne County Community College District's Downtown Campus

Governor Gretchen Whitmer Visits WCCCD

Governor Gretchen Whitmer Visits WCCCD

Board of Trustees Meeting March 27, 2019

Working with the Community

WCCCD and the Kellogg Foundation met to discuss partnership opportunities.

Regional Training Center and the Chrysler Plant Training Project Discussion

Singapore... one step at a time!

Step One: Application Process

The campus presidents have received applications for the study abroad trip to Singapore. To begin Step One of the process, students applying for the upcoming study abroad educational trip must pick up their application from the campus president's office.

Ignition Media Tour at the Ted Scott Campus

DIVERSITY & INCLUSION

Celebrating Women's History Month Downtown Campus

The Division of Student Services presented the Global Conversations Speaker Series with Jose Angel Gutierrez. Mr. Gutierrez is the founder of the Center for Mexican American Studies at the University of Texas at Arlington.

Student Services Functions - Student Information

Recently there was a change to Pell Grant appropriations allowing students to receive a full Pell Grant during the summer--up to a total of 150 percent of the student's scheduled award for the academic year even if they have already received full awards for the fall and spring semesters.

Guided Pathways

Jennifer Vealy, Student Executive Council member met with Dr. Tammy Anderson to review student tutoring needs. This SEC meeting and the resources at WCCCD made available to students and fulfills Pillars II and III of Guided Pathways.

Student Services Team

Staff met with Dr. Christine McPhail to discuss and review our personalized Emergenetics Attributes and Profile results.

Recruitment and Outreach

Allan Cosma attended the Skilled Trades, Community College and HBCU Information and Recruitment Fair sponsored by Chandler Park Academy.

Federal Work Study

Federal work study meeting with the Downriver Council for the Arts a potential worksite for WCCCD students.

Lina Warra and Ella Lynch participate at Lincoln Park High School Early Middle College Parent/ Student Information Session.

Downriver Campus staff met with Southgate Anderson High School to discuss next year's Early Middle College schedules and courses.

Anthony Arminiak, Bonike Odegbami, and Muna Khoury attended a meeting with Gabriel Richard Catholic High School to discuss dual enrollment opportunities.

Staff from the Downriver and Ted Scott campuses met to discuss strategies regarding the Early Middle College, enhanced dual enrollment partnerships, and the delivery of services.

Student Success

Federal Work Study student and Phi Theta Kappa member Shantrell Trammell has been admitted into the 2019 Community College Summer Research Fellowship Program sponsored by the Undergraduate

Research Opportunity Program at the University of Michigan-Ann Arbor.

Considine

Students at the Little Rock Urban Institute learned about the importance of goal setting and career choices.

The Division of Student Services receives calls for a myriad of student needs. The chart above reflects the volume of calls by day.

Rosita Thompson met with students from East English Village Preparatory High School for the Chancellor's Leadership Institute. Topics discussed included "Build it, Live In It" from the book *Don't Give Up*, *Don't Give In*.

Student Activities

Angelina Campos-Nieto visited the TRIO office for assistance with her plans to transfer to Davenport University after graduating. Transfer services is one of the six required services the TRIO Program provides students.

Veteran Affairs

Veteran student Latisha Billington stopped by the District Office to pick up her veterans cords to wear proudly as she graduaties this year.

Phi Theta Kappa elected officers for vacant positions. Elections are being held April 10, 2019 for the position of President.

Staff cheered on the Lady Wildcats as they moved toward their victory!

WCCCD Introduces the *NEW* Student Services Dual Enrollment Hotline!

This hotline serves as a single point of contact for all Dual Enollment inquires throughout the District. Callers inquiries are responded to within 24 hours of calling.

The WCCCD Critical Conversations podcast was pleased to welcome Jonathan Quarles, founder and CEO of the BTL Group. He talked about his experiences as a successful entrepreneur, angel investor, and global citizen diplomat.

Skilled Trades Programs

Division of Educational Affairs

Experiential Learning in the Visual Arts

A 50th faculty member, Instructor Lourie Davis (Humanities) explains the benefits of her current project related to experiential learning, with theoretical based activities that enhance and strengthen student learning in her Introduction to the Visual Arts (HUM 101) courses. Experiential observation theory suggests that when the perception of learning changes, so does the students response to learning.

Visual Arts Learning

Students from Professor Adwoa Muwzea's HUM 101 class toured the collection of fine art works at the Detroit Institute of Arts. Students selected to view and study specific artists from various eras to prepare for their final project presentation.

Division of Educational Affairs

Career Spotlight: Introduction to Robotics (MCT 202)

Introduction to Robotics courses are part of a suite of career course offerings in support of engineering programs. A multidisciplinary segment of manufacturing engineering, the course focuses on different robotic work cell designs, manufacturing process analysis involving design and designing programs that calibrate equipment to perform certain functions and tasks.

Cybersecurity Education

WCCCD's Cybersecurity Program provides students with a solid foundation in the fundamentals of secure information technology system design, construction, and maintenance of cyber infrastructure and systems defense.

Division of Educational Affairs

Review of Process and Resource Alignment

The alignment and review of communications, policies, and resources at the District provides the ability to maintain accurate, timely, and effective information to our user community.

Division of Educational Affairs

Learning Resource Center

Staff at the Downriver Campus presented a LRC orientation for ENG 120 students.

The Downtown Campus LRC started orientations and information sessions. Orientations are designed specifically for the course and features finding credible sources, writing styles, and critical thinking.

The Language Institute explored the South Asian Culture, as a part of their Global Language and Culture series. Students, staff, faculty, and community members explored Asian language, music, and food.

The LRC Council held their monthly meeting.

Division of Educational Affairs

Distance Learning

Gamification and Game-Based Learning Tools

- Duolingo gamifying language learning by having students complete drill-and-kill grammar and vocabulary exercises.
- *Minecraft* a vernacular game that has been adapted for learning environments by giving students a sandbox to build and construct their own virtual worlds.
- Second Life a virtual world where students can create their own avatar and embody a 3D space.
- Coursera a platform that provides free educational courses for anyone who is interested, but to promote interactivity and retention.
- **Brainscape** improved flashcards that promote retention of knowledge using what they call "confidence-based repetition", designed to be more appealing and fun to use to also assist in retention.
- *Kahoot* a classroom response system that is free to use and doesn't require student sign-up; simply create a game of Kahoot, enter in questions, and supply the provided pin to your students, who will then use their phones or laptops to play the game.
- **Credly** an open-source badge making tool to create badges for tasks in your course.
- OpenBadges another open-source badge making tool, like Credly, but is more complex to create badges with.
- Immediate Feedback Assessment Technique (IF-AT) the IF-AT provides immediate feedback to learners on multiple choice questions by having a card that learners scratch to determine the correct answer.

Online Learning Allows Students With Disabilities To Excel

- 26% of all undergraduates who enroll in some form of distance education have some form of mobility impairment.
- 21% of all undergraduates enrolled in distance education have a form of sensory impairment.
- 4% of all undergraduates who study in a 100% online degree program have a form of mobility impairment.

Source: Vedamo.com

Dr. Abby Freeman welcomed Commissioner Monique Baker McCormick and Detroit City Councilman Roy McCalister Jr. to the meet and greet to welcome Lisa Jones, the new Executive Director of the Sinai-Grace Guild Community Development Corporation.

Chandler Park Academy Career Exploration Health Science Center- Northwest Campus

Division of Administration and Finance Deferred Maintenance

Ted Scott Campus Site Improvement Project

Division of Administration and Finance Deferred Maintenance

District Police Authority

March is Reading Month!

The Distric Police Authority officers participated in the "Guest Reader Day" at Southwest Detroit Community School by reading to the children.

Division of Human Resources

Faculty Files Compliance Review

In continuation of faculty files compliance, the Division of Human Resources, with the assistance of Dr. Debraha Watson is in the process of reviewing, auditing reconciling all faculty files to ensure compliance with District standards, accrediting, and state agencies regulations.

- Official/updated transcripts
- Current personal information
- W-9 Form
- Certifications/Re-certifications
- Licenses
- I-9 Compliances

Important Dates to Remember:

Community College 201

The Community College leadership class continued its review of John Maxwell's book *Developing the Leader within You* by focusing on priorities, character, and creating positive change. They also participated in an exercise on making difficult choices regarding due process.

Building Community Relationships

Kemal Kurtovic participated in the judging process of the 51st Michigan Student Film Festival at Specs Howard School of Media Arts.

Allan Cosma attended the 2019 Impact Breakfast sponsored by Marathon Petroleum Corporation and Boy Scouts of America's Great Lakes Field Service Council.

Mark Carter represented the District at the 48th annual ACCESS fundraiser and dinner.

Professional Development

Staff from the School of Continuing Education and Workforce Development attended a professional development financial workshop titled "Making Sense out of Dollars" at the Ted Scott Campus.

The enrollment chart represents the activity for the week of March 4-9, 2019 at each campus.

Week Ending March 23, 2019

Weekly Enrollment reported by campus president not necessarily in Banner. Total Enrollment - 1155

Michigan Institute for Public Safety Education

Workforce Training and Development

Emergency Vehicle Operator's Training

Training for Students in the American Chemistry Society

Students in the American Chemistry Society received MIPSE safety training regarding hazardous communication and personal protective equipment.

Continuing Education and Workforce Development

0

Detroit Wayne Mental Health Authority Downriver Campus Michigan School Principals Association Principal Leadership Training Downriver Campus

Detroit Wayne Mental Health Authority Providers Meeting Downriver Campus Welcome to Wall to Wall Career Academies at the new Taylor High School

Taylor Public Schools Ford NGL Training Downriver Campus

Wayne RESA Formative Assessment Downriver Campus

Regional Transit Authority Mobility Challenge Check-in Update Downriver Campus

Wayne RESA Culturally Responsive Instruction Training Downriver Campus Optimist Club of Michigan District Workshop Northwest Campus

INSTITUTIONAL EFFECTIVENESS

Higher Learning Commission Steering Committee Meeting

DIVERSITY & INCLUSION

Film Viewing

The showing of Viva La Causa at the Northwest Campus included a personal account of involvement in the justice for worker's rights by Attorney Howard Hill.

Intercultural Conversations Downriver Campus

Pat O Harris from the Division of Administration and Finance and community member Ed Conlin shared on American Irish Heritage.

Diversity, Equity, and Inclusion (DEI)

Diversity, Equity, and Inclusion is the District's new initiative that will engage the leadership of all divisions and campuses in celebrating our achievements and leading major next step in providing equitable opportunities for underserved students. Each week, the Chancellor will identify a topic for discussion either in the Chancellor's Cabinet or in a small group setting.

MORE INFO COMING SOON!

Mary Ellen Stempfle University Center

U.S. Air Force Starlifter Concert

The Heinz C. Prechter Educational and Performing Arts Center hosted a concert performed by the United States Air Force Band of Mid-America's Starlifter.

Downtown Campus

Wayne County Community College District

Detroit Wayne Mental Health Authority

This workshop assisted participants to develop a better understanding of and manage the ethical issues and dilemmas they encounter in pain management.

_____ School of _____ Continuing Education & Workforce Development ^{Wayne County Community College District}

Urban Senior Jobs Program

The Urban League of Detroit held a meeting for seniors enrolled in the Urban Seniors Job Program. Participants were provided training to assist them with obtaining unsubsidized employment in the public and private sectors.

Be Informed! Dress For Success

The Career Planning and Placement Office provided a demonstration on how to utilize CandidCareers and other resource options available for students seeking employment.

Eastern Campus

Fashion Design Class

Sudent fashion designers at the Eastern Campus are on their way to becoming creative designers in wholesale, manufacturing establishments, apparel companies, retailers, theater or dance companies, and design firms.

Jewelry Bead and Design Class

Instructor Ruby Jones is teaching students the essentials of designing jewelry. The students have used their creative talents to make one of a kind pieces.

Planning Committee

Wayne County Community College District

Staff at the Eastern Campus began planning for the Annual Senior Cookout to celebrate our 2019 graduates.

Northwest Campus

Young Adult Life Career Exploration

The Northwest Campus hosted students from the Young Adult Life Launch Program of Goodwill Industries. Students toured the Health Science Center and learned about the programs available at WCCCD.

School of _____ Continuing Education & Workforce Development ^{Wayne County Community College District}

Graduation Application Audit

The Northwest Campus sponsored a graduation audit fair to remind and encourage students to submit their graduation application for review.

100 Black Men: Project Success

The Northwest Campus hosted a workshop designed to provide African-American male students an environment that is conducive for learning. The students had the opportunity to visit the Yankee Air Museum which was an outstanding opportunity for the young men.

Ted Scott Campus

Congresswoman Debbie Dingell Military Academy

The Ted Scott Campus hosted Congresswoman Debbie Dingell Military Academy Information Session. Information was provided on the process of applying to attend a service academy.

Craft Brewing Program

The Ted Scott Campus presented a craft brewing experience workshop.

Delta Sigma Theta Soriety, Inc.

The Delta GEMS – Cotillion Dance Rehearsal workshop was held at the Ted Scott Campus.

Reading for Children

The Ted Scott Campus hosted the Read-In workshop to encourage children to read. This workshop was designed to give families and their children the opportunity to network.

Chancellor's Weekend Memo

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.

