

Beginning with the End in Mind

Guided Discussions Around Student Success
and Career Satisfaction in PTA Education

Christina D Howard, MPT
PTA Program Coordinator
Lane Community College, Eugene, OR
howardc@lanecc.edu

GEORGE FOX
UNIVERSITY
PHYSICAL THERAPY

A Faculty Development
Workshop for New PT/PTA
Faculty

Portland, OR 2015

Reflecting on the Past

What have we learned about early career PTA educators?

Where shall we start?

Rank discussion topics based on your current faculty experience

- Expand teaching and learning strategies
- Mentor, advise and guide students with diverse skills, abilities, and backgrounds
- Balance roles and responsibilities (teaching, advising, coordinating, assessing, scholarship, service, etc)
- Align with accreditation and regional standards
- Other topics?

Beginning with the End in Mind

Teaching and Learning

- What skills and knowledge do students need?
- Why do students need these skills?
- How will I know that they have learned the skills?
- How will students know that they have learned?
- How do I “cover” everything that must be learned?

Integrating multiple learning outcomes

Case Study:

Hand washing and Infection Control

Beginning with the End in Mind Student Success

- What are “High Impact Practices” and,
- Where do they fit in PTA Education?
- How do these align with clinical and professional work?
- How do we integrate practices and meet workplace expectations within a two-year degree?

HIPs

Examples in PTA Education

- Active and collaborative learning
- Academic challenge
- Student-faculty interaction
- Support for learners

http://www.ccsse.org/docs/Engagement_Rising.pdf

Integrating high impact practices

Case Study:
Connecting to workplace readiness

Integrating high impact practices

Corrective action planning

- [Academic](#)
- [Clinical](#)

Personal Mission Statement

- What are your guiding principles?
- What does your “end” look like?
- Have you allowed for agility, flexibility, and reflection?

Career Success – Student-Centered Practice

- Serve strategically
- Meet for support
- Champion improvement efforts
- Promote discipline knowledge and expertise
- Connect to mission