

PHYSICIAN ASSISTANT

Physician Assistants (PAs) are trained personnel who provide patient services under the supervision and direction of a licensed physician. PAs do not exit a PA program with a specialty and have the ability to work in areas such as family practice, internal medicine, pediatrics, and some work in specialty areas, such as surgery, emergency medicine and orthopedics. In 2011, the average salary for PAs in Texas was \$95,500 annually. Income varies, depending upon specialty, practice setting, geographic location, and years of experience.

Students may elect to major in any chosen field. Texas has seven Physician Assistant programs: Baylor, University of Texas Southwestern, University of Texas Medical Branch, University of Texas Pan American, University of Texas HSCSA, Texas Tech Health Science Center, and the University of North Texas Health Science Center. The application is a central application (CASPA), and is good for the majority of schools in the United States and all of the programs in Texas. The programs range in duration from 24 to 32 months. After completing a Physician Assistant program, a student is eligible to take the national board exam (PANCE) and become licensed with the State Board of Medical Examiners.

NFSC Advisors

Poppy Capehart '75

Senior Academic Advisor II 127 Cater Mattil (979)845-2142 poppy@tamu.edu

Rebecca Hamilton '11

Academic Advisor II 128 Cater Mattil (979) 845-2142 rebeccahamilton@tamu.edu

Professional School Advising

221 TAMU Henderson Hall College Station, Texas 77843-4256 Phone: (979) 847-8938 Fax: (979) 458-0873 http://opsa.tamu.edu

TEXAS A&M

GRILIFE

RESEARCH EXTENSION

Cater Mattil, 2253 TAMU
College Station, TX 77843-2253
Ph: (979)845-2142 • Fax: (979) 862-6842
nfsc@tamu.edu • nfs.tamu.edu

SELECTION CRITERIA

Selection criteria vary for each program.

- Grades: Average accepted Aggie GPA is 3.5.
 Competitive applicants typically have higher averages.
 Both science and non-science grades will be considered.
 The consistency of academic performance will also be considered.
- 2. Interview: Some schools require an interview, which usually addresses communication skills and commitment to career choice.
- 3. Prior Experience: Applicants who gain admission typically have spent time volunteering, working, or shadowing in environments that provide exposure to patient contact and to the physician assistant career.
- 4. Letters of Evaluation: Students are required to garner supportive letters of evaluation from professors and health care professionals. Acceptance into a PA program is highly competitive; applying a second time is something that is looked upon with favor.

TEXAS PA PROGRAMS

Program	Entrance Test	Start	*Pre-req Deadline
Baylor	GRE	Summer	Prior to Start
Texas Tech	GRE	summer	Prior to Start
University of North Texas	GRE	Fall	Dec. 31st
UT Medical Branch	GRE	Summer	Prior to Start**
UT Health Science Center	GRE	Fall	Sept. 1st*
UT Southwestern	GRE	Summer	Dec. 31st
UT Pan American	NO GRE	Summer	Oct. 1st

The first opportunity to apply to Texas PA programs is the summer prior to your senior year for entrance the summer or fall after you graduate.

*To apply to ALL the Texas PA programs prerequisites need to be complete by September 1st, the year you apply. If you disregard this deadline and use December 31st, the year you apply, as a deadline then you rule out applying to UTHSCSA and UT Pan Am, but meet the deadline of all the other Texas programs.

**UTMB Requires that your application be VERIFIED by September 1st.

All prerequisites and information are subject to change at any time and without notice It is the responsibility of the applicant to remain up to date on all requirements for their TAMU major and their deisred program.

PREREQUISITES

Course	Hours	Course Numbers	Requiring Programs
¹ Biology	8	Biol 111 and 112	Majority
Chemistry	8	Chem 101/111 and 102/112	Majority
Organic Chemistry	4 (8)	Chem 227/237 (228/238)	All programs (Tech & UTHSCSA)
¹ Microbiology	4	Biol 351 or Vtpb 405 preferred	All programs
¹ Anatomy/Physiology	8	Biol 319 & 320, or Vibs 305 & Vtpp 423	All programs
Statistics	3	Stat 302 or Stat 303	Majority
⁵Psychology	3-6	Psyc 107(required as 3 of the 6 hours)	Majority
Genetics	3	Gene 301	All programs/Not Baylor
² Nutrition	3	Nutr 203	Required for Tech (counts for UTMB)
Upper level Science	4	¹See note below	Required for UNT & UTHSCSA
⁵ Soci/Behav Science	3	Any Psyc, Soci, or Anth	Tech only
Medical Terminology	3	Hlth 354 or junior college	Recommended by all, required by Tech

¹Course which satisfy this requirement for UNT: Bich, Neuro, Immuno, Hist, Pharm. Recommended is Imunology. UTHSCSA requires Bich 303.

²UTMB prefers Immunology over Nutrition, but Tech will only accept Nutrition.

³Texas Tech will not accept AP credit for science courses.

⁴Courses taken at the junior college level are acceptable but can be viewed by some as less competitive. ⁵HIth 342, Human Sexuality, will count as a Psyc course for Baylor, Tech, and UTMB but not for UNT.

⁶UT Pan American requires 50 hours of documented PA experience.

Highlighted bold courses in the General Nutrition Degree Plan (Right panel) are the required courses for PA Programs

CURRICULUM IN NUTRITIONAL SCIENCES GENERAL NUTRITION TRACK

<u>University Core</u> <u>Curriculum</u> **	Writing Intensive Credits (must be NUTR/2 required)
Citizenship	 NUTR 481 NUTR 430 or NUTR 469
Am. History Elective (3)	2. NOTK 450 01 NOTK 405
(TCCN: HIST 1301)	Science Courses (Credit hrs)
Am. History Elective (3) (TCCN: HIST 1302)	Anatomy/PhysiologyBIOL 319 (4)
POLS 206 (3) (TCCN: GOVT 2305)	***(Cannot substitute BIOL 2401)
POLS 207 (3) (TCCN: GOVT 2306)	BIOL 320 (4) ***(Cannot substitute
Communication	BIOL 2402)
ENGL 104 (3) (TCCN: 1301) ENGL 210, 301 (3)	Biochemistry BICH 410 (3)BICH 411 (3)
(TCCN: 2311 accepted) Natural Sciences	Biology and Genetics BIOL 111 (4)
CHEM 101/111 (4) (TCCN: 1411)	(TCCN: 1406)BIOL 112 (4) (TCCN: 1407)
CHEM 102/112 (4) (TCCN: 1412)	GENE 301 (4)
Language, Philosophy, and	Chemistry
Culture	CHEM 227 (3)
Language, Philosophy, and Culture ANTH 205 (3)	(TCCN: 2423)
• •	CHEM 237 (1)
Mathematics and Statistics	(TCCN: 2423)
MATH 141 (3) (TCCN: 1324)	CHEM 228 (3) (TCCN: 2425)
MATH 142 (3) (TCCN: 1325)	Required Nutrition/Food Science Courses
STAT 302 (3)	BIOL 351 (4)
(must be taken at TAMU)	NUTR 203 (3)
Social & Behavioral Sciences	NUTR 210 (2)
Social & Behavioral	NUTR 301 (3)
Science Elective (3) PSYC 107	NUTR 430 (3)
	NUTR 470 (3)
Creative Arts	NUTR 481 "C" (1)
Creative Arts Elective (3)	NUTR Elective (3)*** NUTR Elective (3)***
International & Cultural	
Diversity	Technical Electives (9 hrs total)
3 hours	Approved Electives (3)****
3 hours	Approved Electives (3)****
(can be used to satisfy	Approved Electives (3)****
other requirements)	Free Electives (9 Shrs total) Free Electives
	Free Electives Free Electives

*Catalog should correspond with your first semester.

**University Core Curriculum.

***Students may choose from NUTR 211, 369 "W", 410, 405, 415, 430 'W", 440, 450, 471, 485, 489.

****Approved Electives – **CHEM 238, PHYS** 201, PHYS 202, CHEM 315 and 318, BIOI 413 or 414, MICR 352 or 360,VTPP 425, COMM 203, 315, or 325, **PSYC 306, PSYC 307**, BICH 431, **HLTH 354**

***** Student may choose to take biomedical anatomy and physiology. Choose VIBS 305 and VTPP $423\,$