

Wayne County Community College District Partners with the Detroit Institute of Arts

DETROIT
INSTITUTE
OF ARTS

Detroit Institute of Arts Partnership

The DIA and WCCCD solidified the partnership between the two institutions with a Memo of Understanding (MOU). The MOU will expand the DIA's Inside|Out program to WCCCD campuses, and expand awareness and participation in a range of education and arts programs for the community and students, faculty and staff.

WCCCD's Bookworm Club

Introducing our Newest Authors!

Written by Myles Ivery

Written by Noah Manning

WAYNE COUNTY COMMUNITY COLLEGE DISTRICT

Study ABROAD

BRING THE WORLD HOME

Days left

22

David C. Butty, Dean of International Programs, directs the third in a series of orientations for the Study Abroad trip to Singapore. These orientations prepare students for this educational experience.

Chancellor's Cabinet Meeting

November 7, 2019

One Vision, One District, One College

Website Committee

The Website Committee is in the process of conducting the second phase of the 2019 Bi-Annual Website Review. The committee works with vice chancellors, campus presidents and division heads to ensure the website content is current and relevant.

October 2019 Website Analytics

- Completed Website Update Requests: 61
- Page views – 372,959
- Returning Visitors – 32.2%
- New Visitors – 67.8%
- Average Session Duration – 3:26 Minutes

Top Five Most Viewed Pages

1. Homepage
2. Distance Learning
3. Academic Programs
4. Faculty and Staff Resources
5. Academic Schedules

**The website had visitors from 101 different countries.
The top three were:**

1. United States
2. Canada
3. India

Be Careful What You Download

A top goal of cybercriminals is to trick you into downloading malware—programs or apps that carry malware or try to steal information. This malware can be disguised as an app. Experts advise to avoid downloading apps that look suspicious or come from a site you don't trust.

<https://usa.kaspersky.com/resource-center/preemptive-safety/top-10-internet-safety-rules-and-what-not-to-do-online>

Guided Pathways

National Coach/Consultant, Dr. Christine McPhail met with staff to discuss our work with guided pathways and innovative strategies that can assist students in staying on their path through completion.

Rotating Administrator

Student Services administrators are assigned to various campuses weekly to ensure alignment and support. Tiffani Moorer and Hasina Philyaw worked with staff and students at the Curtis L. Ivery Downtown Campus answering questions and providing information about student support services.

Student Advocacy Meeting at the Eastern Campus

Professional Development

This week, Rennard Martin and Donnell Mason trained staff on WCCCD'S Career Planning and Placement online portal for students, alumni, and employers.

Work Study Students

Carolyn Carter met with a work study student at the Eastern Campus.

A new work-study student receives information on the Federal Work Study Program.

Division of Student Services

Spring 2020 Walk-In Registration begins District-wide!

Division of Student Services

Dual Enrollment

The Chancellor's High School Leadership Institute team met to discuss the upcoming orientation for the new cohorts. Rosita Thompson met with the juniors at East English Village Preparatory High School.

Harper Woods High School has added an additional cohort of students for the Spring 2020 semester. They will be pursuing their Associates of General Studies degree.

Outreach

Principal Charles Davis of River Rouge High School and Chantel Brown met to discuss classes for the upcoming Spring 2020 semester.

The Outreach and Recruitment team participated in the annual Greater Grace Temple College Fair and Career Expo.

Student Support

Yusuf Sabree meeting with students.

Considine Center

GED students at the Little Rock Urban Institute are learning about WCCCD's resources to prepare them for transition to college coursework and programs.

Staff continues to enroll new international students for the Spring 2020 semester. They are also assisting them on how to find resources including the Student Tool Kit on Webgate.

100% of River Rouge High School's senior class has committed to signing up for classes at WCCCD upon graduation.

Career Planning and Placement

WCCCD congratulates JuJuana White for completing the GED Program. Ms. White will begin taking classes in the Spring 2020 semester for her Associate of Arts Degree.

Dr. Tammy Anderson presented a career program overview at the Mary Ellen Stempfle University Center.

Career Planning and Placement will begin its District-wide Lunch and Learn Tour. This is an opportunity to update campus staff on current offerings and resources available to students.

Student Activities

Staff reviewed applications for qualifying Phi Theta Kappa honor students in preparation for the upcoming Induction Ceremony on November 22, 2019.

The Northwest Campus hosted the Michigan College and University Partnership (MiCUP) Meet and Greet with Michigan Technological University.

Division of Educational Affairs

Partnership Expansion Early Childhood Education Cohort 4

CharMaine Hines and Professor Dr. Charmaine Johnson (Early Childhood Education) met with representatives of Wayne-Metro Community Action Agency to expand a successful partnership for a LEAP 4 cohort to begin in the Spring 2020 semester.

Helping Students Succeed!

Students in Professor Samer Hanna's Chemistry class benefit from the expertise of our University of Michigan post-doc fellow Dr. Elizabeth Duran. Dr. Duran developed a "tool-kit", that assists students with organization.

Division of Educational Affairs

Spring 2020 Semester Preparations Underway!

Learning Resource Center

What to choose?

commonly used in liberal arts and humanities

MLA VS APA

usually used with studies relating to social sciences

The Downriver Campus Learning Resource Center held a workshop titled “American Psychological Association/Modern Language Association writing style.” This program demonstrated how to gather and use scholarly resources for preparing and writing a research paper.

Transfer Programs

Now is the time for students considering transferring to prepare to transition into the next step of their college career and life planning. Tips for students interested in transfer programs include:

1. Go to an orientation
2. Visit the on-campus library
3. Consider a transfer scholarship

Transfer Courses and Agreements

We have three different type of transfer options with four-year schools. When followed, these plans ensure a seamless transfer process.

Articulation Agreements - These plans provide for the transfer of an entire prescribed program of study.

Transfer Agreements - These plans are guides for courses to be taken at WCCCD before transfer.

Transfer Course Equivalencies - Aligns courses with those at the four- year school.

MTA - The Michigan Transfer agreement (MTA) is a statewide agreement that provides for the transfer of 30 semester credits to meet many (and in some cases all) of the General education requirements at participating Michigan four-year colleges and universities.

Division of Educational Affairs

Spring 2020 Textbook Reviews

Textbooks are reviewed every two years for any updates and/or changes that faculty recommend. Faculty within a given discipline conduct a review and complete a rubric on their findings. Important factors considered within the textbook review process are:

- Publication dates and outdated materials
- Possible edition updates
- Publisher availability/customer service modifications
- Alternative price and format options

Schedule Development Process

Each semester the Division of Educational Affairs works with various other divisions and campuses in the development of the academic schedule. Currently, we are in the final stages of developing the Spring 2020 schedule which will be finalized within the next few days.

Division of Educational Affairs

Dental Assistant Students Visit Olson Dental Lab

Spring 2020 Cohort Surgical Technology Student Application Review

Students in the Construction Trades Training Program working together to complete housing projects.

Newly hired Regional Training Center trained skilled workers from Construction Trades Training Program are working at WCCCD's Health and Wellness Center.

Entrepreneurial Resource Center

Curtis L. Ivery Downtown Campus

Social entrepreneur Janica Smith discusses business growth and incubator space at the Northwest Campus.

Staff and students from the Entrepreneurial Resource Center and the Everyday Entrepreneurial Venture Fund Committee attended the 100 Black Men Barbershop Series discussion regarding black men and entrepreneurship.

District Police Authority

Staff conducted a best practice tour at Washtenaw Community College Health and Wellness Center.

The District Police Authority and James Baylor met with Father Jim Lowe of St. Scholastic Parish to discuss a community police partnership.

WCCCD's campus safety personnel recently graduated from Schoolcraft College's Police Academy – P. A. 330 training and are now Police Authority officers.

Eddie Washington, Executive Director of Public Safety and Security at the University of Michigan, met with the District Police Authority Command staff, along with faculty members Deborah Robinson and James Jackson.

Division of Administration and Finance

Deferred Maintenance

**Curtis L. Ivery
District Office
Building Window
Cleaning Project**

**Eastern
Campus
Elevator
Inspection**

DISTRICT IT SERVICES

Campus Support Meeting

Campus Support, Virtual Desktop Infrastructure and Software Asset Management teams met to discuss the status of multiple projects including annual strategic initiatives and end-of-year system maintenance.

Data Closet Re-engineering Project -Downriver Campus

As the initiative to secure data closets District-wide continues, significant progress on renovations are being made in the Main Distribution Frame (MDF) closet. The renovations include modifications to the room layout, additional cooling, new equipment racks, and generator backup. The project is scheduled to be completed by the end of December 2019.

Information Technology Help Desk Technical Assistance Dashboard

October 2019

	Open Tickets	Closed Tickets
District Office	79	37
Downriver Campus	20	12
Downtown Campus	5	1
Eastern Campus	14	6
Northwest Campus	82	36
Mary Ellen Stempfle University Center/Center for Learning Technology	5	13
Ted Scott Campus	24	16
Loaner Request	2	1

Banner News!

Banner 9 Upgrade Project Weekly Update

The Banner 9 Upgrade Implementation Team met with staff from the School of Continuing Education regarding Go-Live readiness in preparation for the scheduled migration.

Community College 201

Anthony Arminiak discussed the role of the campus president at the Advanced Community College Leadership Class. Dr. Randall Miller presented information on priorities being the key to leadership.

The School of Continuing Education

Partnering With Job Corp for a Pathway to Healthcare

We are pleased to announce the third cohort for Job Corp has begun for the Certified Nursing Assistant Program. After successful completion, students will be eligible to take the state exams for certification and allow for gainful employment as a certified nursing assistant.

SMART Program Donation Drive

The District's SMART Program accepted toiletry and cleaning supply donations from the Detroit Passport Agency as a part of their collection initiative, "FEDS FEED FAMILIES" food drive. We are happy to assist in closing the gap on our student's every day needs and allow them to focus on their educational goals.

Continuing Education Enrollment Week Ending November 2, 2019

Downriver Campus
815

Curtis L. Ivery Downtown Campus
220

Eastern Campus
92

Northwest Campus
397

Ted Scott Campus
53

Mary Ellen Stempfle University Center
121

Brown and Juanita C. Ford Art Gallery Curtis L. Ivery Downtown Campus

“The Detroit Artist’s Portrait Project” Art Exhibition featuring the artwork of Donita Simpson

Sports Marketing Agency

The Heinz C. Prechter Educational and Performing Arts Center hosted Taylor School District's Sports Marketing Agency workshop.

Michigan Institute for Public Safety Education

MIAT Fire Extinguisher Training

The Michigan Institute for Public Safety Education provided fire extinguisher training to students of the MIAT program. The training included hands-on training with the extinguishers and a fire simulator.

FBI Special Response Training

MIPSE hosted the FBI Special Response Team for a day of scenarios training. Participants explored initial response to a hostage/barricaded vs. an active shooter, improvised explosive device awareness and tactical approaches.

Survival Training Program

MIPSE also hosted U.S. Postal inspectors for an Officer Survival training program. Participants learned and practiced survival skills as applied to real-world experienced scenarios.

Building Community Relationships

Economics Professor Bruce Ewen gave a presentation at the Great Lakes Bioneers Detroit Conference. His topic was “Unsustainable Industrialized Agriculture vs. Indigenous Permaculture and Urban Organic Farming.”

Ella Lynch and Lina Warra represented the District at Taylor High School's College Day.

Ella Lynch and Lina Warra presented a Financial Aid Workshop at Roosevelt High School.

Melodie Bunkley and Tonya Seegars represented the District at the Job Corps Community Relations Council Meeting.

Martha Grier, Dr. Paige Niehaus, and CharMaine Hines attended the ACE Women's Network of Michigan Luncheon.

Mark Carter is pictured with Sara Shriver, at the Michigan Integrated Continuous Improvement Process on Data Collection workshop.

Karen Labelle attended the Wayne Chamber Board Meeting.

Intercultural Conversations
Mary Ellen Stempfle University Center

Intercultural Conversations
Northwest Campus

Celebrating Native American Heritage Month

Intercultural Competency Workshop
Ted Scott Campus

PROFESSIONAL DEVELOPMENT

Emotional Intelligence Workshop with Greg Dunmore
Curtis L. Ivery Downtown Campus

CharMaine Hines and Dr. Randall Miller participated in a webinar with Straighter Line to learn about potential options to accommodate students' learning needs and to increase enrollment.

Staff attended the University of Michigan-Ann Arbor Advisor to Advisor Summit. This summit was intended to equip community college academic advising and counseling staff with the information needed to guide students to appropriate coursework at their institution.

Mary Ellen Stempfle University Center

University Partners

The Mary Ellen Stempfle University Center hosted a University of Detroit Mercy information table.

Community Outreach

Re-Kenya Roberson and Kimett Hackworth met with Senior Fun Day committee members to discuss future Senior Fun Day activities.

Expungement Job Fair

State Representative Tenisha Yancey held an Expungement Job Fair at the Mary Ellen Stempfle University Center.

Downriver Campus

El Día de los Muertos *Day of the Dead* Downriver Campus

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

Northwest Campus

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

Thinkers Chess Challenge

In partnership with Detroit City Chess Club, the Northwest Campus hosted the Thinkers Chess Challenge Series.

Financial Workshop

The Northwest Campus hosted a Financial Foreign Currency Workshop focusing on the trading of foreign currency in public financial markets.

Computer Information Systems Symposium Northwest Campus

Downriver Campus

Senator Erika Geiss Stakeholders Meeting

The Downriver Campus hosted Senator Erika Geiss' Stakeholders Meeting. This meeting was to discuss upcoming proposed legislation and questions and answers from stakeholders on the vision.

Students at the Downriver and Ted Scott campuses completing their Student Survey of Instruction

Curtis L. Ivery Downtown Campus

University Partners

Representatives from Central Michigan University, Western Michigan University, and University of Michigan were on campus to provide students with information regarding transfer opportunities once they graduate from WCCCD.

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.

