

PULASKI
Technical College

Dedicated to your success

Pulaski Technical College Overview

- Largest two-year college in Arkansas
- 4th largest institution of higher education in state
- 11,946 students – fall 2011
- Average age – 29
- 67 percent are female; 33 percent are male

Pulaski Technical College Overview

- 53 percent black; 41 percent white; 3 percent Hispanic; 3 percent other
- First-time freshmen – 2009-2010: 89% remediated in Math, 58% in English, 58% in Reading
- Non-traditional: 85% remediated in Math, 39% in English, 35% in Reading

Path to Accelerated Completion and Employment (PACE) Initiative

- Transform developmental education
- Streamline program and degree structures
- Enhance student advisement and placement technologies

Strategy 1 - Developmental Education Redesign Strategies at PTC

- Bridge program
- Modularized curriculum
- 8-week courses
- Mainstreaming upper-level writing directly into college-level English

Strategy 2 - PTC Allied Health Programs

- Technical Certificate in Practical Nursing
- Associate of Applied Science in Respiratory Therapy
- Dental Assisting (both a Technical Certificate and an option in the Associate of Applied Science in Allied Health)
- Partnered with Baptist Health Schools-Little Rock:
 - Associate of Applied Science in Occupational Therapy Assistant
 - Associate of Applied Science in Allied Health-Histotechnology option
 - Associate of Applied Science in Allied Health-Surgical Technology optio
 - Associate of Applied Science in Allied Health-Sleep Technology option

Strategy 2 - PTC Allied Health Programs

- Partnered with St. Vincent Health System:
Associate of Applied Science in Allied Health-
Radiologic Technology option
- Partnered with Arkansas Children's Hospital:
Associate of Applied Science in Allied Health-
Anesthesia Technology option

Strategy 2 - PTC Information Technology Programs

- Associate of Applied Science
 - Computer Information Systems: Applied Programming
 - Computer Information Systems: End-User Support
 - Computer Information Systems: Networking
 - Computer Information Systems: Web Design
- Associate of Science in Computer Science
- Technical Certificate
 - Advanced Computer Information Systems
 - Computer Information Systems
- New Degree – Media Arts

Strategy 3 - Student advisement and placement technologies

•Development of advising at PTC through Title III, Foundations of Excellence and Achieving the Dream

- Implemented mandatory new student orientation and academic advising for first time entering freshmen
- Classroom presentations – academic advisors partnering with College Seminar instructors
- Mobile Advising – taking advising to student common areas

- Pathways to Accelerated Completion and Employment grant will enhance PTC's efforts to develop targeted advising to specific programs through greater use of technology

- Future strategies to pursue through PACE grant

- PACE grant requires partnering with local Workforce Investment Board to create "Virtual Career Center"

- Fully implement POISE degree audit module

- Student Success Module of POISE will allow advisors to map clear pathway to degree completion

- Early alert system through ZogoTech

- Allows advisors to provide enhanced career exploration and job placement opportunities for targeted programs
- Successful implementation of Virtual Career Center will allow expansion to all PTC students
- Ultimate objective at PTC is to provide a clear pathway to graduation and to provide employees in high demand areas for central Arkansas

Questions?