Basic Pre-Physical Therapy Timeline (Regardless of Major)

Timeline based on Temple University Physical Therapy Program

	First Year

Fall

· General Chemistry I 1031/1033

· Analytical Reading & Writing 0802

Spring

· General Chemistry II 1032/1033
· Mosaic I

· Introductory Psychology 1061
Summer – Exposure to Physical Therapy/
 Research/Community Service*

	Second Year

Fall

· Statistics 1001
· Sociology** (focus on group behavior)
· Mosaic II
Spring

· Biology 1011
· Sociology** (focus on group behavior)

Summer – Exposure to Physical Therapy/

 Research/Community Service*

	Third Year

Fall

· Human Anatomy & Physiology I 1223
(Under Kinesiology)

· Upper Level Psychology (Theory and Practice)

· GRE Preparation

Spring

· Human Anatomy & Physiology II 1224

· GRE Prep/Take GRE Exam
PTCAS Application Cycle opens July 15th
The application must show plan in place to complete any outstanding prerequisites.

Summer – Exposure to Physical Therapy/

 Research/Community Service*

	Fourth Year

Fall

· Physics 1021
· GRE Prep/Take GRE Exam
· PT Program Interviews

· Complete Requirements for Major
Spring

· Physics 1022
· Completion of requirements for major

· PT Program Interviews

· Completion of Financial Aid form (FAFSA)

Prepare to begin your studies; take a break!

*Exposure to Physical Therapy is an important part of your preparation/application. Do not over extend yourself at the expense of grades however.
**Sociology: There are several other courses that satisfy this requirement: Intro. to Soc., Soc. Of Race & Racism, Sexuality and Gender, Soc. of Health Care, Marriage and Family, Soc. Psychology, Cultural Anthropology, and Comparative Religions.
PLEASE NOTE: An APTA survey of schools found that more than 50% of PT programs require courses such as anatomy and physiology, chemistry, physics, statistics, psychology, and general biology. Other courses that may be required include English, social science, humanities, computers, medical terminology, exercise physiology, human development, kinesiology, organic chemistry, research methods, cell biology, and pathology. (www.apta.org)
Office of Pre-Professional Health Studies (OPPHS) Pre-PT Advising

Advising offered by the Office of Pre-Professional Health Studies (OPPHS) supplements the academic advising (course registration, major requirements and graduation review) provided by the advising center in the student’s primary college.
The Pre-PT Timeline / Application Process

Pre-PT students should map out an individualized academic timeline based on:

· the pre-PT course requirements for the physical therapy programs to which they will eventually apply;

· courses required by their major as well as University Gen Ed Requirements.

· Please note, pre-requisite science courses should not be taken during summer sessions.

All Pre-PT students are required to:

· attend an orientation session to review the Temple Pre-Professional Health Evaluation Committee process as well as to consider or re-consider timeline possibilities.

· attend at least one workshop offered by the OPPHS during each semester
· schedule an advising appointment with OPPHS as questions arise.
Accelerated Program Option (3+3)
Students considering a 3+ 3 Accelerated Program Option must schedule an appointment with the OPPHS in order to sign an “Intent to Pursue” form during first semester of freshman year. The course requirements and options for majors will differ from the timeline noted above.

Letters of Recommendation: Begin asking faculty and other key individuals if they will be willing to submit a recommendation on your behalf once you submit your application. If it is a faculty member (e.g.: a class in the sciences where you have performed A or B+ in the class) ask as you are completing the course and keep in touch with this faculty member. When ready to apply, contact all recommenders before you submit the PTCAS application, provide an updated profile (Share your ePortfolio?), and let them know they will be contacted via email by PTCAS for submission of an electronic recommendation.

ePortfolio: The Pre-Health ePortfolio Community on Blackboard

All pre-health professional students should prepare an ePortfolio in preparation for applying to health professional school. The ePortfolio will allow you to organize your information semester by semester as you prepare a competitive profile. The year before you intend to enter health professional school, you will be asked to share your ePortfolio for review by the OPPHS in consideration of an Evaluation Committee interview and recommendation. Contact the OPPHS (215 204-2513) in order to be added to the Pre-health ePortfolio Community on Blackboard.
The Pre-health Evaluation Committee: The Pre-health Evaluation Committee is comprised of faculty and administrators at Temple who will attest to your overall preparedness as a future Physical Therapist. The Committee interview will therefore generate a Pre-health Evaluation Committee Recommendation in support of your application as it is being reviewed by PT programs. Interviews will be scheduled the year before you expect to enter PT schools. You will be asked to share your ePortfolio for review by the OPPHS in consideration of a committee interview.
Temple University Graduate Program for Physical Therapy (DPT)
· Temple University will not consider applicants who have not maintained a minimum 3.0 GPA.

· Temple University will not accept prerequisites where a grade of C- or less has been earned.

· Temple's Program does not require volunteer hours, although it does require "exposure" to the field, which may be satisfied through volunteer hours. Most programs require a set number of volunteer hours. Students should review the expectations for their selected schools.
Physical Therapy College Application Service (PTCAS)

Most Physical Therapy programs participate in a centralized application service. Applications begin to be processed in mid July. Applications will take from four to six weeks to be processed and sent to PT Programs.

Overall GPA and Combined Science GPA
 (Combined Science GPA includes Math, and Anatomy, Physiology, Biology, Chemistry, and Physics)

An overall GPA and science GPA above a 3.2 level is preferred.

Note: The GPA includes both grades for a course that is repeated.

Additional Suggestions for Applicants

Admissions officers also look for volunteer experience as a physical therapy aide, involvement in school and community activities (e.g. sports, clubs, social organizations), a history of leadership, letters of recommendation from physical therapists or science teachers, and strong writing and interpersonal skills.
Types of Physical Therapy Degrees
Doctoral of Physical Therapy (DPT) – The majority of DPT programs require students to enter with an undergraduate degree. Students are in the program between six and nine semesters. Temple University offers the DPT degree.
Master’s degree (MPT, MSPT, MS) – On average, these programs require that students have at least three years of undergraduate work. However, some require students to enter with an undergraduate degree. Like the DPT programs, the students are in the program between six and nine semesters. This program is not offered at Temple University.
Contact Information:
Office of Pre-Professional Health Studies (OPPHS); 1810 Liacouras Walk, Suite 100; 215 204-2513

healthadvising@temple.edu

Visit the OPPHS website for updates on workshops and other opportunities. www.temple.edu/healthadvising

American Physical Therapy Association (APTA) (www.apta.org)
07/08/2010

Information on these pages was taken from the APTA website (www.apta.org)

