

Juvenile Diabetes Research Foundation

The Ted Scott Campus hosted the JDRF's 12th Annual TYPEONENATION Summit.

Sponsored by the School of Continuing Education

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

Juvenile Diabetes Research Foundation Summit

Ted Scott Campus

WCCCD Welcomes Dr. Amos Sawyer, Former President of Liberia

WCCCD Sponsors Executive Women International Leadership Conference

Northwest Campus

Guest Speaker
Lori Giovannoni

Division of Student Services

Financial Aid

The Financial Aid Department visited Asher Alternative High School to participate in their Career Day. Information was distributed to more than 300 students. Students also received assistance in completing their FAFSA applications.

Advising

Dr. Tammy Anderson worked with student Lindsey Hoper who is planning to graduate with her Phlebotomy Certificate this June and planning for her Applied Science graduation in June 2020.

Student Success

Alumni James Elmore stopped by to thank the staff for pushing him towards excellence. Mr. Elmore was a workstudy student, transitioned into an intern, and is currently working full-time at the Chrysler Corporation.

Division of Student Services

International Students

International students volunteered at the 12th Annual Juvenile Diabetes Research Foundation Summit held at the Ted Scott Campus.

**Staff and Students
at the Considine
Little Rock
Urban Institute**

Each week the campuses review the data indicating the number of students who are assisted in their campus's Student Services Division. During the month of April 2019, staff across the District have worked first-hand with 9,058 students in total.

District Campus Advising Summary Report

April Spring Term 2019

	Accuplacer	Financial Aid	Advising	Registration	ACCESS	Lrng Cntr/Tutor	TRIO	Allied Health	Total
Downriver	2	103	233	82	6	30	0	0	456
Downtown	66	847	759	134	0	511	25	0	2342
Eastern	49	657	640	497	3	29	8	0	1883
Northwest	96	1027	964	1190	210	48	0	256	3791
Ted Scott--Western	16	124	270	170	6	0	0	0	586
District Summary	229	2758	2866	2073	225	618	33	256	9058

Division of Student Services

Student Services Veterans Programs

WCCCD's Office of Veteran Affairs welcomes back student Michael Johnson. Mr. Johnson has returned to obtain a certificate in Criminal Justice Public/ Private Security.

WCCCD Wildcats standout guard Corey Whitted was active in WCCCD community service. Mr. Whitted finished his freshman season as MCCA conference honorable mention and completing his academic year with a 4.0 GPA.

WCCCD welcomes our new Men's Basketball signee Lazell Judge. Mr. Judge was a standout All - Area player for Roseville High School. We look forward to seeing him play on the basketball court next season!

Division of Educational Affairs

Faculty as Innovators in Teaching and Learning

Mathematics League of Innovations Excellence Award winner and 50th Faculty Innovations member Marija Karic demonstrates the merger of learning and aptitude of core abilities within the District's philosophy of general education through her 'Graphing Calculator Programming' project. Students in her College Algebra (MAT 155) courses demonstrated mathematical, computational and coding skills in the innovations project pictured above.

POWER UP YOUR SUMMER!
REGISTER AS A GUEST STUDENT AT
Wayne County Community College District
SUMMER 2019 REGISTRATION IS AVAILABLE NOW!
CLICK HERE FOR MORE INFORMATION

Destination Summer for an Academic Advantage

MiTRANSFER
Advancing Student Success and Degree Completion

Summer 2019 courses have begun at the District. Among the most popular destination by disciplines trending courses registration for guest students for Summer 2019 are:

- Natural Sciences {Biology, Chemistry, Mathematics}
- Social Sciences
- Health Sciences

Flexible learning options allow students to start their higher education journey, take courses and/get a degree, transfer to the four -(4) year and dream of a promising future.

Division of Educational Affairs

ESL Informal Conversations

English and Language faculty are hosting informal discussions at the Downtown and Eastern campuses as a pilot for Summer 2019. One of many efforts led by faculty to promote engagement and inclusion for our diverse student population.

Learning Resource Center

Quick tips to help you in this new semester:

- Renew your library card to have full access to all LRC resources including databases, e-books, e-journals, and print resources.
http://www.wcccd.edu/dept/learning_resource_center_articles.htm
- Check the LRC web pages for workshops and upcoming events
http://www.wcccd.edu/dept/lrc_events.html
- Faculty members are encouraged to schedule your class library orientation early in the semester at any LRC campus location.
http://www.wcccd.edu/dept/learning_resource_center_faculty.htm

- MeL Cat borrowing has resumed with borrowing from any LRC campus location through our online library catalog.
- Don't forget to let us know about your experiences-complete the LRC Satisfaction survey available at
<https://www.surveymonkey.com/r/SU19LRC>

Division of Educational Affairs

Articulation agreements

ARTICULATION AGREEMENT-2019
Siena Heights University at Wayne County Community College District
Baccalaureate Degree Offerings

WCCCD Associate of Applied Science (major varies refer to list below),

WCCCD degree	SHU BAS degree
Anesthesia Technology	Health Studies
Auto Body Technology	Automotive Technology
Automotive Service Technology	Automotive Technology
Bio-Medical Equipment Repair Technology	Electronics Technology
Computer Information Systems	Computer & Information Systems Technology
Criminal Justice	Law Enforcement
Dental Hygiene	Dental Hygiene
Digital Media Production	Media Technology
Electrical Electronics Engineering Technology	Electronics Technology
Emergency Medical Technology	Paramedic Technology/Public Safety Studies
Emergency Room Healthcare Technology	Health Studies
Facility Maintenance	Occupational Studies
Fire Protection Technology	Fire Technology/Public Safety Studies
Foodservice Systems Technology	Culinary Arts
Heating, Ventilation and Air Conditioning	Climate Control Technology
Mental Health	Health Studies
Office Information Systems	Administrative Office Systems
Paralegal Studies	Paralegal Studies
Pharmacy Technology	Health Studies
Surgical Technology	Surgical Technology
Welding Technology	Skilled Trades Technology
All majors or students with 60+ semester hours	Health Care Management

Articulation agreements between WCCCD and universities help students complete their educational pursuits in a timely and cost efficient manner. Articulation agreements allow students to receive college credits at an affordable price and at their convenience.

New articulation agreements recently signed include:

- Eastern Michigan University
- Siena Heights University

Division of Educational Affairs

Distance Learning

Syllabi Review for Distance Learning

With the summer semester underway, the Distance Learning team will begin to conduct 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 Summer 2019, the Distance Learning department received 45 Blackboard course shell requests. All course shell requests were completed on time and faculty were notified upon completion.

Professional Development

Denis Karic attended the Michigan Blackboard Users Spring Conference.

Division of Educational Affairs

Practical Nurse (LPN) Health and Education, Inc. Examination

The HESI (Health Education System, Inc.) is an assessment of academic preparedness for the Practical Nurse Program. Students applying for admission to the Practical Nurse Program will be required to pass the HESI math and reading section.

Practical Nurse (LPN) HESI Prep Course

This prep course is designed to assist students prepare for application to the WCCCD Practical Nurse Program. It is based on the Health Education System Inc. entrance exam.

Student Success!

Pharmacy Technology student Tammie Harris is pictured working at the Veteran's Hospital.

Health Science Center

Robichaud High School Career Exploration

"I just wanted to say thank you for the hospitality shown to the students from Robichaud High School. All of the students thoroughly enjoyed the tour! Each student indicated the hands-on activities were invaluable. For many of the students, this experience has reinforced their decision to enter the health sciences field. Again, thank you and I look forward to working with you next school year."

*Educationally yours, Shahna Currie
Wayne RESA Career Counselor*

Health Science Center

Fisher Magnet Upper and Lower Academy Career Exploration

Taylor Dance Recital and "Graduation Ball"

Continuous Quality Improvement

Data Access Compliance Audit

The Continuous Quality Improvement (CQI) Audit Center collects, reviews and conducts monthly reconciliations and on-going audits of all District data. Syed Hussain, with the assistance of Solomon Asmelash, District Dean Administrator for Information Technology Security are currently reviewing and auditing our procedures and protocols for employee access and web usage including :

Continuous Quality Improvement

Mystery Call Initiative

Enhancing communication and quality customer service is a priority. The District's ongoing Mystery Call Initiative helps ensure all callers are responded to in a timely and professional manner. Mystery calls provide valuable data and help identify areas where additional professional development and training may be needed.

The Chancellor's Executive Team reviews mystery call data, daily call tracking reports and call monitoring. All incoming and outgoing going calls are electronically documented and archived.

District Police Authority

Students from the Introduction to Criminal Justice and Introduction to Corrections classes, along with their instructors James Jackson and Deborah Robinson toured the District Police Authority. They received a first hand look at the safety services that the District provides to maintain a secure learning environment.

Campus Safety Associate Naima Sharmin attended "The Essentials of Front Desk Safety and Security" workshop. Participants were taught how to handle a variety of situations, in person and on the phone.

Building Community Relationships

Yolanda Russell attended the Wayne State University's TRIO Graduation Awards Luncheon and celebration.

Jackie Grow attended the Roosevelt High School Botany Awards Luncheon. She congratulated incoming freshman, Natalie Reamer on receiving her Certified Green Industry Professional Certificate of Completion.

Allan Cosma attended the Healthy Grosse Pointe and Harper Woods advisory meeting.

Dr. Sandra Robinson and Michael Poole represented the District at the Metro Bureau Annual Business Meeting.

Michael Poole attended the About Town event held at the Detroit Athletic Club. Mr. Poole is pictured with Public School Superintendent Dr. Jennifer Martin-Green and State Board of Education Board Member Tiffany Tilley.

Denis Karic represented the District at the quarterly meeting of Connecting the Pointes.

Weekly Update

Happening Now!!

Student Computer Upgrade (Virtual Desktop Infrastructure)-Phase II

The VDI team is finalizing the testing of the new server cluster for Phase II of the Student Computer Upgrade project. This infrastructure will allow for more student desktops to be hosted virtually and is scheduled to be implemented during Summer 2019.

Security IP Camera Expansion Project Northwest Campus

The Information Technology team met with representatives from WCCCD's Police Authority and Infinite Technology to discuss the status of the ongoing IP Camera Expansion Project at the Northwest Campus.

District IT Service Desk Technical Assistance Dashboard *April 2019*

	Open Tickets	Closed Tickets
District Office	69	32
Downriver Campus	11	11
Downtown Campus	9	21
Eastern Campus	13	13
Northwest Campus	46	34
Mary Ellen Stempfle University Center/Center for Learning Technology	1	0
Ted Scott Campus	13	14
Loaner Request	1	0

***A Message from Solomon Asmelash,
Division of Information Technology
Chief Information Security Officer***

**Don't get
hooked
by an
email
scam.**

As some of you may have noticed, we have experienced increased spam activity over the last few days. Though we make all efforts to prevent unwanted emails from infiltrating our email system, there remain some malicious emails that target our user community to release their user name, password or other private information.

We are asking everyone to **NOT** click any links or attachments, even it comes from familiar names or sources, unless you are expecting it. If you are not sure, please call the familiar source and ask if the email really came from them.

Workforce and Training

Guidance Center Head Start Health Services Advisory Committee Meeting
Downriver Campus

Wayne RESA Developing Assessments
Downriver Campus

Financial Home Buyer Workshop
Northwest Campus

Wayne RESA MISTAR
Downriver Campus

Michigan Elementary and Middle School Principals Association
Downriver Campus

Michigan Association of Bilingual Education Conference
Downriver Campus

Ralph C. Wilson Jr. Foundation Grant

The Workforce Development team is currently preparing a grant for submission to the Ralph C. Wilson, Jr. Foundation. The grant development process is led by the School of Continuing Education and Workforce Development with the assistance of the Workforce Intelligence Network (WIN). We are seeking funding for the expansion of training/educational programs designed to prepare young adults and working families for middle skill – middle wage jobs in Wayne County.

Data Entry Spring 2019

District CE Seminar Campus Registration Report
Spring 2019

Campus	Downriver	Downtown	University Center	Eastern	Northwest	Ted Scott	Total
Seminar participants entered into Banner 5/10/2019							
Total Number of Seminar participants not entered into Banner							
Total Enrollment							

SAMPLE

The data entry staff is working to complete the Spring 2019 Continuing Education Seminar Enrollment, including the collection and entering data in databases for Banner record accuracy.

1-800 WORKFORCE DEVELOPMENT

1-800 Workforce Development Hotline continues to respond to community members and employer partners. The top three areas of workforce training questions include:

- Diesel Mechanic
- Cybersecurity
- Nursing

Michigan Institute for Public Safety Education

*Workforce
Training and Development*

WCCCD Public Safety Programs Awarding of Certificates

The Michigan Institute for Public Safety Education (MIPSE) hosted a ceremony as Fire Protection Technology and Emergency Medical Technology students were presented with Certificates of Completion and a MIPSE pin.

Detroit Special Response Team Training

MIPSE hosted the Detroit Special Response Team (SRT) for vehicle stops and building entries. The participants acted out scenarios on the training grounds.

Rope Rescue Training

MIPSE also hosted a Rope Operations Class for members of Elite Technical Rescue.

DIVERSITY & INCLUSION

Intercultural Conversations

At this week's Intercultural Conversations at the Downtown Campus we discussed the celebration of Asian American and Pacific Islander Heritage Month.

Dr. Fidelis D'Cunha gave the opening remarks at Refuge Nation's Second Annual Mother's Day Fashion Show.

Mary Ellen Stempfle University Center

Eastside Advisory Council

Metro Bureau Workshop

This workshop was designed to teach tools for negotiating contracts in today's environment with proven bargaining strategies.

Downriver Campus

**American Association of University Women
Woman of the Year
Award Ceremony**

American Cancer Society

The Downriver Campus hosted American Cancer Society's Relay for Life Workshop. This workshop is the world's largest and most impactful fundraising event to end cancer.

Taylor Public Schools

The Downriver Campus also hosted Taylor Public Schools AP Test Prep. Students need to complete this testing as part of their SAT tests.

AAUW Building STEM Savvy in Middle School Girls

The Downriver Campus hosted the American Association of University Women-Wyandotte-Downriver Branch for Building STEM (Science, Technology, Engineering and Math) Savvy in Middle School Girls.

Downtown Campus

First Day of Summer 2019 Classes!

Children's Mental Health Awareness Workshop Downtown Campus

Eastern Campus

**First Day of Summer
2019 Classes at the
Eastern Campus**

Detroit City Charter Workshop

The Charter Commission is in a very important and critical period because it is involved in the process of making changes in the Detroit City Charter. This workshop allowed participants to discuss changes.

**Final 2019
Graduation Class Meeting**

Northwest Campus

Jack and Jill of America, Inc. Workshop

The Northwest Campus partnered with the Detroit Chapter of Jack and Jill of America, Inc. for the Senior Ceremony of their Trailblazers and Innovators of the 21st Century and Beyond program.

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.

Northwest Campus Staff Meeting

Coalition of Schools Educating Boys of Color Conference Northwest Campus

The Northwest Campus hosted the Coalition of Schools Educating Boys of Color (COSEBOC) Conference. This conference inspired young men through transformative experience centered on their affirmative development featuring manhood workshops, community activities, relationship-building, and networking.

Ted Scott Campus

Belleville Area Rotary Club

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.

Belleville Tigers Football and Cheer Association Board Workshop

Beaumont Hospital

The Ted Scott Campus hosted Beaumont Hospital's Diabetes Prevention Program.

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.

