

PLACE MATTERS

Cuyahoga
Community
College

EASTERN CAMPUS DAY ♦ Wednesday, August 19, 2015

A background image of a modern campus building with a curved glass facade and a fountain in the foreground. The text is overlaid on the image.

campus
day

celebrations

Congratulations to Adjunct Bessie Award winner Holly Craider

Congratulations to Professional Excellence Award winner Vanessa Kelly

Eastern Campus wins the President's award for FYE

Welcome New Tenure Track Faculty!

Claire Gerber *Tenure Track Faculty, Art*

Genevieve Luca *Tenure Track Faculty, Sports & Exercise Science*

Dr. Jeff Rubin *Tenure Track Faculty, Pharmacology*

Dennis Shutway *Tenure Track Faculty, Information Technology*

Welcome (back) New Lecturers!

Jack Ahern *Lecturer, Hospitality Management*

Howard Collier *Lecturer, Art*

Jaydip DasGupta *Lecturer, Biology*

George Kopec *Lecturer, Visual Communication & Design*

Bridget Kriner *Lecturer, English*

Michelle Rankins *Lecturer, English*

Cassandra Sweeney *Lecturer, English*

Welcome New Staff!

Jakecia Durham *Program Manager, Interior Design*

Chris Faciana *Program Manager, Sports & Exercise Science*

Stephanie Franz Faciana *Community Relations Manager*

Sarah Greywitt *Instructional Technologist*

Craig Gubbini *Yard Maintenance Mechanic Helper*

Patricia 'Trish' Houlehan *Administrative Assistant, President's Office*

Vicki Lonowski *Administrative Coordinator, Health Careers & Sciences*

Taylor Martin *Physical Education Support Specialist*

Welcome New Staff!

Karen Monath *Associate Dean, Hospitality Management*

Rich Nissen *Yard Maintenance Mechanic Helper*

Maria Oriti *Coordinator, Special Student Services*

Raymond Pettaway *Assistant Basketball Coach*

Ann-Marie Strike *Community Recreation Coordinator*

Janea Weems *Enrollment Center Manager*

Alicia Wood *Assistant Volleyball Coach*

Service Awards – 5 Years

Stephanie Franz Faciana *Community Relations Manager*

James Funai *Assistant Professor, Plant Science & Landscape Technology*

William Hackett *Maintenance Mechanic, Building Maintenance*

Derek Hiley *Assistant Professor, Mathematics*

Linda Komara *Associate Professor, Nursing*

Kevin Kuntz *Assistant Professor, counseling*

Adrienne McCarthy *Program Assistant, Learning & Engagement*

Justin Miller *Assistant Professor, Philosophy*

Karen Monath *Associate Dean, Hospitality Management*

Herman Noland *Instructional Specialist, Developmental Education*

Service Awards – 10 Years

Melanie Adams *Assistant Professor, Hospitality Management*

Dr. Ellen Bratslavsky *Associate Professor, Psychology*

Pamela Buchter *Enrollment Center Representative*

Kristine Glasener *Assistant Professor, Mathematics*

Dr. Lorraine Hartley *Associate Dean, Business & Technology*

Jay Lawrentz *Maintenance Mechanic, Building Maintenance*

Michael McCraith *Assistant Professor, Mathematics*

Dr. Paul Shane *Student Advisor, Access*

Stacey Souther *Associate Professor, Psychology*

Roland Sweet *Coordinator, Career Services*

Service Awards – 15 Years

Frank Barber *Assistant Professor, Business Administration*

Dr. Ellen Brook *Associate Professor, Mathematics*

David Ciocca *Network Technician*

Josephine Evans *Customer Service Representative*

Michael Forristal *Maintenance Mechanic, Building Maintenance*

Michele Hampton *Associate Professor, Business*

Gale Hesin *Office Assistant, Access*

John Malone *Assistant Professor, Information Technology*

Shad Nye *Assistant Professor, Physical Education*

Monica Pitts *Unit Operations Specialist, Adjunct Services*

Louis Rifici *Assistant Professor, Environmental Health & Safety Technology*

Linda Starling *Instructional Services Representative*

Kimberley Susbauer *Assistant Professor, Hospitality Management*

Service Awards – 20+ Years

20 Years

Judith Barker *Professor, Psychology*

Dr. Ormond Brathwaite *Professor, Biology*

Maureen Morley *Associate Professor, English*

Janis Scalone *Associate Professor, English as a Second Language*

25 Years

Tina Darrisaw *Enrollment Center Representative*

Dr. Marge Geiger *Professor, English*

Alan Radziewicz *Maintenance Mechanic, Grounds Maintenance*

30 Years

Iris Bishop *Associate Professor, Counseling*

Selected Accomplishments

Aaron Altose, Assistant Professor, Mathematics – Selected as President of the Ohio Mathematics Association of Two-Year Colleges.

George Dalton, Maintenance Mechanic – Received Master Automobile Technician Certification from the National Institute for Automotive Service Excellence & Associate of Applied Science, Magna Cum Laude, in Automotive Technology from Tri-C. Phi Theta Kappa member.

Dr. Haidy Kamel – Assistant Professor, Chemistry – Regional Chemistry Teaching Symposium presentation; “Addressing the Achievement Gap: Engaging Students in the Chemistry Classroom”.

JT Neuffer, Director, Career Services – National Alliance Community and Technical Colleges Conference presentation; “Ohio Means Internships & Co-ops: Valuable Internship Possibilities”.

Selected Accomplishments

Dr. Mary Ann Stuhan, Program Manager, Pharmacology – Awarded certification in “Delivering Medication Therapy Management Services” from the American Pharmacists Association.

Scott Trimmer, Director, Learning Commons – Co-wrote “Strategic Partnerships: Collaborating with Academics to Implement an Assessment Management System” and presented at the 2014 Special Interest Group on University and College Computing Services (SIGUCCS) conference.

Dr. Cassandra Harris Williams, Assistant Professor, Counseling – Selected by the U.S. Department of Education as a peer reviewer to evaluate Student Support Services Program Grant Applications.

PLACE MATTERS

Cuyahoga
Community
College

EASTERN CAMPUS DAY ♦ Wednesday, August 19, 2015

TEALTalk

Intentional Innovation

Dwayne Keeney

Assistant Dean, Academic Affairs

TEALTalk

~~Intentional Innovation~~
Breaking Down the Silos

Dwayne Keeney

Assistant Dean, Academic Affairs

Community College Locations

Geocoded CCC students attendEast

- Yes (7,505)
- <blank> (19,599)

DEVELOPED BY
**NORMAN
LEAR**

DEVELOPED BY
NORMAN
LEAR

704 Hauser St.

712 Redbark Lane
Henderson, NV

742 Evergreen Terrace
Springfield, ??

Single life like this?

Married life like this?

**THIS IS NORM'S SEAT
AT THE BAR**

**GEORGE WENDT SAT HERE
ON OPENING NIGHT
AUGUST 24, 2001**

UNDERGROUND

MIND THE GAP

ASK
FOR
HELP

RELAX

First sign of stress, you
got to nip it in the bud.

Nip it. You go read any book
you want on the subject of
stress and you'll find that
every one of them is in
favor of bud-nippin'.

-Zen Master Fife

#3

IS A

LITTLE

HARDER

FIND YOUR NUT

FIND YOUR NUT

BE 1st FOLLOWER

BE 1st FOLLOWER

FORM A

CRITICAL MASS

FORM A CRITICAL MASS

**BECOME A
MOVEMENT**

BECOME A MOVEMENT

ONE OF OUR
STUDENTS
COULD DESIGN
THE COOLEST
LIVING ROOM EVER

EASTERN CAMPUS MATTERS: Whom do we Serve?

Median Household Income

CCC - East Campus

MedHHinc

Person 25 and Older with a High School Diploma (only)

 CCC - East Campus

 1 Dot = 10

 HS/GED

Dots randomly located
within block group

Service Area School Districts

	School District	State Test Passage	Graduation Rate (5yr.)	Gap Closing
High Performing	Beachwood	A	A	A
	Solon	A	A	A
	Chagrin Falls	A	A	B
	Orange	A	A	B
Middle Performing	Mayfield	B	B	B
	South Euclid	C	B	C
	Shaker Hts.	B	C	C
	Cleveland Hts. / University Hts.	C	C	F
Low Performing	Richmond Hts.	D	B	F
	Garfield Hts.	D	C	F
	Bedford	C	D	F
	Maple Hts.	D	F	F
	Euclid	D	F	F
	East Cleveland	D	F	F
	Warrensville Hts.	D	F	F

Where are they going?

- Transferring to top 3 public partners (CSU, KSU or University of Akron)
- Transferring to top 6 private Partners (Ursuline, John Carroll, Baldwin Wallace, Notre Dame, Lake Erie, Hiram)

What are they taking with them?

■ Transferring without credentials

■ Transferring with credentials

EQUALITY

EQUITY

2010 Percent African American Population

 CCC - East Campus

Percent of census tract

Percentage of Total Degrees & Certificates Awarded

Privilege & Place

A Definition of “Privilege”

“A special right, advantage, or immunity granted or available only to a particular person or group of people.” –Oxford Dictionary (online)

The “Big Eight” of Social Identity

- Ability Status
- Age
- Gender
- Ethnicity
- Race
- Religion
- Sexual Orientation
- Socioeconomic Status/Class

Anything we want to add?...

Activity #1: Fourteen Questions (Faculty)

1. I have been on a vacation outside my current home country.
2. I have at times, been/felt discouraged from my choice of education or career path because of my gender, race, or ability status.
3. I can if I wish arrange to be in the company people of my racial or ethnic group most of the time.
4. I choose to live in the neighborhood/city where I currently reside.
5. I can use my native language at work and almost everyone will be able to understand me just fine.
6. I often turn on the TV, go online, or look at the front page of a newspaper or magazine and see people who I can identify with in terms of sexual orientation, race, religion, socioeconomic status, and ability status (physical and mental).
7. I can confidently apply for a job without feeling like my age may be an issue.

Activity #1: Fourteen Questions (Faculty)

8. I live in a neighborhood or city with a religious, spiritual, or nonreligious gathering I feel comfortable attending.
9. I can walk hand-in-hand with my partner in my city or neighborhood without fear of harassment or harm coming to either of us.
10. I am relatively close to the average age of my coworkers.
11. I was not exclusively dependent on scholarships and grants to fund my undergraduate education.
12. I live in a neighborhood I consider safe.
13. I can walk into a public restroom without feeling awkward.
14. All three of my closest friends growing up went to college.

Empathic Mindset

Empathy Definition:

“The ability to understand and share the feelings of another.” - Oxford Dictionary (online)

Activity #2: Fourteen Questions (Students)

1. I have been on a vacation outside my current home country.
2. I have at times, been/felt discouraged from my choice of education or career path because of my gender, race, or ability status.
3. I can if I wish arrange to be in the company people of my racial or ethnic group most of the time.
4. I choose to live in the neighborhood/city where I currently reside.
5. I can use my native language at school and almost everyone will be able to understand me just fine.
6. I often turn on the TV, go online, or look at the front page of a newspaper or magazine and see people who I can identify with in terms of sexual orientation, race, religion, socioeconomic status, and ability status (physical and mental).
7. I can confidently apply for a job without feeling like my age may be an issue.

Activity #2: Fourteen Questions (Students)

8. I live in a neighborhood or city with a religious, spiritual, or nonreligious gathering I feel comfortable attending.
9. I can walk hand-in-hand with my partner in my city or neighborhood without fear of harassment or harm coming to either of us.
10. I am relatively close to the average age of students at Tri-C.
11. I am not exclusively dependent on scholarships and grants to fund my education.
12. I live in a neighborhood I consider safe.
13. I can walk into a public restroom without feeling awkward.
14. All three of my closest friends growing up went or are going to college.

What did we learn?

“It is not our differences that divide us. It is our inability to recognize, accept, and celebrate those differences.” – Audre Lorde

EASTERN CAMPUS MATTERS: Celebrating our forward movement

Percentage of Students Successfully Completing Gateway English in One Year

New Incoming Student Cohort Each Fall

Students Completing FYE Course in Their First Term

Fall to Fall Retention Rate

New Incoming Student Cohort each Fall

Total Degrees & Certificates Awarded

EASTERN CAMPUS MATTERS: Investments

FY15-16 Campus Infrastructure

Resurfacing parking lots	\$581,000
Curbs, Storm sewers, sidewalks	\$143,000
Window Replacements	\$45,000
HVAC	\$44,000
Kitchen Walk in Freezer	\$36,000
Student Programs to ESS	\$30,000
Drainage Maintenance	\$28,000
Air Handling Units	\$24,000
Total Investment	\$931,000

FY15-16 Academic Master Plan:

Grants and Gifts

Access Program Funding (Elizabeth Dreben)

Alfred Lerner Veterans Services Center (The Lerner Foundation)

Bridges to Success in the Sciences Y1 & Y2 (National Institute of Health)

Carl Perkins FY15 & FY16 (Ohio Department of Education)

D³ (MDRC)

Hospitality Management Program FY16 (Aramark)

Hospitality Management Program Support (Aramark)

IES- Exploring Stress Responses in the Classroom 2015-19 (DOE)

Mandel Humanities Endowment (Jack, Joseph and Morton Mandel Foundation)

Plant Science Alum Sludge Research and High Tunnel Project (OSU, USDA)

TRIO Student Support Services (United states Department of Education)

Women in Transition (The GROW Found, S.K. Wellman Found, Westfield Group)

Total Investment: \$15 million

FY14-16 Academic Master Plan:

Space Investments

Mandel Humanities Center (Construction)	\$2,500,000
Services in a Service Building (ESS)	\$300,000
Creating a Center for Learning Excellence (CLE)	\$110,000
Simon and Rose Mandel Theatre Upgrades	\$52,000
Mathematics Studio	\$50,000
Language Lab	\$35,000
Hospitality Security	\$35,000
Ophthalmic Upgrades	\$35,000
Counseling Security	\$25,000
Student Lounge	\$25,000
Transition Center	\$25,000
Art Studio Lighting	\$13,000
Auditorium Curtains	\$7,000
Total Investment	\$3,200,000

FY14-16 Academic Master Plan: Program Investments

Plant Science Technology 4x4 Truck	\$59,000
BodPod (SES)	\$50,000
IT Lab (IT)	\$45,000
Classroom Technology (ATC)	\$35,000
Lab Upgrade (Biology)	\$25,000
Undergrad Research Lab (Chemistry)	\$25,000
Whiteboard Replacement (Classrooms)	\$24,000
Walk-in Cooler (Hospitality)	\$22,000
Total Investment	\$285,000

Campus Master Plan: **Next Steps**

EEC Classroom Renovations	\$2,500,000
Green Space Development	\$1,900,000
Mandel Phase II Classroom Renovations	\$1,500,000
Roadway and Parking Realignment/Development	\$800,000
Develop Walking/Jogging/Wilderness Trails	\$800,000
Renovate Running Track	\$500,000
Total Project Costs	\$8,000,000

EASTERN CAMPUS MATTERS: FY16 Goals

Goal 1 – FYE

Owned by Student Success Team

[FY]

Goal 1 – FYE

Owned by Student Success Team

[FY]

Increase Student Success through further implementation of the First Year Experience (FYE), especially in the second semester

**Key Metric – Become a sophomore!
Complete FYE with an Academic and Financial wellness plan**

CONNECTS TO COLLEGE STRATEGIC FOCUS AREA 1 & 2

Goal 2 – Service Groups

Owned by Executive Team

[SO]

Goal 2 – Service Groups

Owned by Executive Team

[SO]

Create and implement student care teams around meta-majors and specialized service delivery groups

Key Metrics – Become an Upper Classman. Staying on an academic plan with the support of a service group

CONNECTS TO COLLEGE STRATEGIC FOCUS AREA 1, 2, 3, & 4

Goal 3 – Graduation & Transfer

Owned by Executive Team

[UP]

Goal 3 – Graduation & Transfer

Owned by Executive Team

Increase completion

Key Metrics – Complete a certificate or degree with a transition plan to the next step in the academic journey

CONNECTS TO COLLEGE STRATEGIC FOCUS AREA 1 & 4

Goal 4 – Dynamic Learning

Initially Owned by Executive Team

[FAC]

Goal 4 – Dynamic Learning

[FAC]

Initially Owned by Executive Team

Redesign the classroom experience via the implementation of the campus master plan with an emphasis on dynamic learning

Key Metric – Faculty engagement leading to refreshed classroom environments designed for dynamic learning pedagogies

CONNECTS TO COLLEGE STRATEGIC FOCUS AREA 1, 2, 3, 4 & 6

Goal 5 – Equity

Owned by Leadership Team

[ALL]

Goal 5 – Equity

Owned by Leadership Team

[ALL]

Redesign the student experience, both in and out of the classroom, to make stronger personal connections with minority students, especially African-Americans

Key Metric – All groups completing equally

CONNECTS TO ALL COLLEGE STRATEGIC FOCUS AREAS

Your options according to Yoda.

Do.

Do not.

Try.

Campus Conversations

Announcements

technow

TECHNICAL SUPPORT FOR FACULTY

Your new, one-stop solution for technology service and support

ITS SERVICE CATALOG

For a Complete list of services provided by ITS Department go to:
itservices.tri-c.edu

15-0416

ITSERVICES.TRI-C.EDU

Here's what you get

- Fast Course Software Installs and Updates (licensed)*
- Fast Classroom Technology Support
- Fast Classroom Audio-Visual Service and Support
- Reliable Blackboard Assistance
- Technical Assistance with College-Provided Software
- After-Hours Technology Call Support
- Knowledgeable and Friendly Service by Trained Technicians

**some restrictions apply*

Instructional software

Software Installation Requests

itservices.tri-c.edu/Software

Once approved a technician will contact you within one (1) day for detailed information, licensing and installation media. The technician will communicate the timeline for deployment depending on the complexity of the request. Typically a request can be fulfilled for testing and certification within two (2) days.

Certification

You will be responsible for testing the deployments functionality within your instructional setting. You will be provided a certification document to sign and return.

Deployment

After certification the software will be available for use in these locations within two (2) days.

Contact information

Classroom Technology Service

216-987-4257 or ext. 4257

Blackboard Support

216-987-4257 or ext. 4257

After-Hours Technology Customer Care

216-987-HELP or ext. 4357

Learning Commons Support

Visit your Campus LC Support Desk

Order Audio-Visual Equipment Delivery

kweb.tri-c.edu/learning-commons

(requires 24 hours notice)

Cuyahoga Community College

(216) 987-4257

Technical Support for Faculty

Classroom Technology & Blackboard Support

(216) 987-4257 or ext. 4257

Other Technology Support Needs

(216) 987-HELP or ext. 4357

Learning Commons Support

Visit your Campus LC Support Desk

Order Audio-Visual Equipment Delivery*

kweb.tri-c.edu/learning-commons

**Requires 24 hour notice*

Remember to pickup your free gift!

It's
BBOQ
Time!

Lunch Menu

- BBQ Baked Beans
- Homemade Cheddar Bacon Mashed Potatoes
- Fresh Country Cole Slaw
- Corn on the Cob with Garlic and Herb Butter
- House-made Biscuits with Honey Butter
- Seasonal Garden Salad with Citrus Honey Balsamic Vinaigrette
- BBQ Char-Grilled Chicken
- Grilled Bratwurst with Onions, Peppers and Assorted Mustards
- Vegetarian Option-Grilled Vegetable Skewer (available upon request)
- Strawberry infused lemonade and apple infused water
- Sundae Bar

PLACE MATTERS

Cuyahoga
Community
College

EASTERN CAMPUS DAY ♦ Wednesday, August 19, 2015