

Transfer Student Guide: Pima Community College

Rehabilitation Studies @ Services - Pre-medicine Pathway ▶▶▶

ADMISSIONS

In preparation for transferring to the University of Arizona as a rehabilitation studies and services major student, Pima Community College courses, which can be completed prior to transferring to the UA, are listed below. Often, these courses can be applied to the AGEC, which is best to complete prior to transferring.

This sequence of courses is designed for students who intend on completing a bachelor's degree focusing on rehabilitation education, research, and service needs. The only program of its kind in the state of Arizona, the rehabilitation studies and services program offers students who plan on applying to graduate programs in medicine an opportunity to complete additional coursework to simultaneously meet requirements for entering a graduate program. Students should verify requirements of the intended graduate program, as they may vary.

IN ADDITION TO COMPLETION OF THE AGEC-A OR AN ASSOCIATE OF ARTS DEGREE, THE FOLLOWING PRE-PROFESSIONAL COURSES ARE REQUIRED FOR PROFESSIONAL ADMISSION:

Pima Community College courses	Completion status at time of application	University of Arizona courses
MAT 151* & MAT 167* : College Algebra & Introductory Statistics	Preferred: completion prior to transfer for enhanced sequencing of courses	MATH 112 & MATH 163 : College Algebra & Basic Statistics
BIO 181IN* & BIO 157 : General Biology I and Basic Histology for Anatomy/Physiology (prerequisites for BIO 201IN)		MCB 181R and MCB 181L : Introductory Biology I and lab
BIO 182IN* : General Biology II		ECOL 182R and ECOL 182L : Introductory Biology II and lab
BIO 201IN* : Human Anatomy/Physiology I		PSIO 201 : Human Anatomy & Physiology I
BIO 202IN* : Human Anatomy/Physiology II		PSIO 202 : Human Anatomy & Physiology II
CHM 151IN* & CHM 152IN* : General Chemistry I & II		CHEM 151 and CHEM 152 : General Chemistry I & II
CHM 235IN & CHM 236IN : General Organic Chemistry I & II		CHEM 241A & 243A and CHEM 241B & 243B : Organic Chemistry I & II
PSY 101* : Intro to Psychology		PSY 101 : Introduction to Psychology
PHY 121IN* or PHY 122IN* : Physics		PHYS 102 & 181 or PHYS 103 & 182 : Physics

*Check with PCC advisor; applies toward AGEC requirements

Visit coe.arizona.edu/future_students/transfer to learn more.
Identify your UA COE major advisor at coe.arizona.edu or 520-621-7865.

This information is provided as a transfer guide and does not constitute as academic advising. This is not intended for current University of Arizona students. Please see an advisor to discuss any non-UA coursework. Program requirements are subject to change.

THE UNIVERSITY OF ARIZONA
College of Education