MAJOR MAP | 2019-2020

· Become familiar with your degree plan

and view the sample 4-year plan,

focusing on degree requirements,

Focus on core courses such as MATH

Aim to earn As and Bs in all core and

· Continue taking core courses and program

pre-requisites. Plan on taking 2 science

courses each semester to be on track.

· Continue earning As and Bs in all program

· Progress with your degree plan, focusing

on completing program pre-requisites

Progress in the BS-RHSC Core courses.

Complete all remaining 1000-level core

Start working on your 14-15 credits of

· Complete your degree requirements,

you are aware of all remaining

requirements for graduation.

including BS-RHSC electives and 3-4

credits of open electives, requirements.

Plan to graduate in May if you hope to

start an DPT program in summer.

Refer to your graduation audit to ensure

this year. This will make you a

programs.

courses this year.

BS-RHSC electives.

competitive applicant for graduate

program prerequisite courses to

and CHEM1305/1105

prepare for grad school.

Take DRSC 1301 this year.

prerequisites for grad school.

course sequences, and pre-requisites.

1508. RWS 130, 1302. BIOL 1305/1107.

YOUR CLASS ACADEMIC SCHEDULE

ADVISING

- During New Student Orientation, determine if RHSC is the major best suited to your goals during the CHS presentation. You can choose any major to prepare for PT school
- Meet with your advisor in the Academic Advising Center each semester before registration.
- Get off to a good start! You must maintain a 3.0 cumulative GPA to stay in the RHSC major; a 3.50 is the minimum to be competitive for grad school. Reach out to your professors and utilize tutoring resources to help achieve a solid GPA.
- Ask your advisor about upcoming opportunities to take a required course-DRSC 4311. The Science of Collaboration in Rehabilitation Sciences—as a study abroad course in Spain.
- Ask your advisor about the benefits of joining a learning community.
- Continue to meet with your AAC Advisor each semester until you reach 46 cumulative credits.
- Transition to the advisors in the College of Health Sciences after you have earned 46 credits. Ask about graduate school opportunities. If your cumulative GPA is below a 3.50, determine how you can improve your performance to make yourself competitive for graduate school.
- Ask your advisor about upcoming opportunities to take a required course—DRSC 4311, The Science of Collaboration in Rehabilitation Sciences—as a study abroad course in Spain.
- Ask your advisor about the PTCAS (Physical Therapy Centralized Application Service) for graduate school.
- · Continue getting advised with the advisors in the College of Health Sciences every semester before registration.
- Meet with the RHSC Faculty to ensure you are on the right track.
- Request a graduation audit through the CHS Student Support Center once you have reached 90 credits
- Review the PTCAS (Physical Therapy Centralized Application Service) with your advisor.

· Continue getting advised with the advisors

in the College of Health Sciences every

Support Center. Applications are available

starting December 1 for May and August

graduation, and applications are available

starting August 1 for December graduation.

Apply to graduate in the CHS Student

semester before registration.

ENRICHING EXPERIENCES

- Participate in student organization fairs.
 Explore the world with a Study Abroad course.
- Begin shadowing local Physical Therapists. Make sure to record the date range and number of hours shadowed and the name of your Supervisor (a licensed PT) at each site. Have your supervisor sign off on a documentthat verifies your hours. You will need this documentation when you apply to PT school.
- Join the **STARS** (Student Association of Rehabilitation Sciences)
- Contact the Rehabilitation Sciences Program Director regarding research experiences and conference funding opportunities.
- Engage with RHSC faculty to learn about research opportunities that reflect your interests within Rehabilitation Sciences.
- · Explore community engagement opportunities in your field through Rehabilitation Sciences service-learning courses focused on community issues such as mental health.
- Join additional Health Sciences student organizations such as the Pre-PT Club.
- Consider pursuing undergraduate research with a professor. Register for RSRC 4033 to have the research noted on your transcript.
- Continue building your shadowing hours, making sure to record and document. Try to make note of the procedures and situations you observe; this information will come in handy for your application essay and your graduate program interview.
- · Cultivate a leadership role with your student
- organization.
 Cultivate global awareness by taking a required courseDRSC 4311, The Science of Collaboration in
 Rehabilitation Sciences—as a study abroad course in
- Spain.
 Continue engaging with your community with **Project**

- ADVE
 Apply to the MHIRT program for a unique summer research experience in Ecuador, Costa Rica, or Panama.
 Continue building your shadowing hours, making sure to record and document.
 Check each program's requirement for the minimum (and possibly recommended) number of hours they require by the time you apply.
 Contact the Rehabilitation Sciences Program Director regarding research experiences and conference funding opportunities.
 Engage with RHSC faculty to learn about research opportunities that reflect your interests within
- opportunities that reflect your interests within Rehabilitation Sciences.
- Expand your research activities by contacting the Rehabilitation Sciences Program Director regarding research experiences and conference funding opportunities.
- Explore additional research opportunities through **CAPHSR** and by continuing to engage with RHSC faculty-led research
- Continue your community engagement efforts through Rehabilitation Sciences service-learning courses focused on community issues such as mental health.

LIFE LONG SUCCESS

- Explore other majors to determine if this major is a good match for your interests and abilities.
- Research career possibilities in Rehab Sciences.
- Discover tutoring r
- Engage with your field by learning about professional organizations and conferences such as the American Physical Therapy Association, the Texas Physical Therapy Association, the Americ College of Sports Medicine, and Experimental
- · Cultivate healthy lifestyle habits by visiting the
- Visit the University Career Center and begin building your CV.
- Reflect on your developing educational and career goals Visit PTCAS: this is where you will apply to PT programs after junior year. Get familiar with the site and all of the information available on it.
- Start preparing for the GRE Exam.
- You will need letters of recommendation from professors to apply to graduate school. Develop and maintain connections with your favorite professors so that they may be willing to write you a letter when the time comes
- Identify scholarship opportunities through the Office of
- Engage in discussions about leadership and innovation
- Cultivate global awareness at events sponsored by the Office of International Programs
- Visit the University Career Center and develop your CV
- Research post-graduate professional and education opportunities. Prepare and register for the GRE exam, which is required
- for PT School Applications. Look at the GRE Fee Reduction option to see if you qualify. Research graduate programs you are interested in
- applying to most students apply to between 5-10 programs. Check the pre-requisites for these programs
- Start the application process on PTCAS.org no later than this summer the application usually opens in early July. Visit PTCAS before July and start planning.
- Submit your application as early as possible to be in the first round of applicants. Plan for the application fees on PTCAS. View Fee
- Waiver information on PTCAS to see if you qualify waivers are available on a first-come, first-served basis
- Continue the graduate school application process with supplemental information and interviews. Be prepared to finance any out-of-town interview trips.
- Consult the RHSC Faculty throughout the application and decision making process.
- Explore job fairs a pursue career opportunities if you will not be going directly to a graduate program
- Develop interdisciplinary exposure to health care professions, building on your collaborative experiences in Rehabilitation Sciences courses

UPDATED 03/12/2019

EDGE ADVANTAGES | UTEP students will graduate with these skills:

- Leadership
- Problem-solving
- Communication
- Entrepreneurship
- Social Responsibility
- Confidence
- Global Awareness
- Teamwork
- Critical Thinking

Bachelor of Science in REHABILITATION SCIENCES (PHYSICAL THERAPY PREP)

MAJOR MAP | 2019-2020

Degree Evaluation: To generate a degree evaluation using your transcripts please log in to goldmine and select "Degree Evaluation" under Student Records.

Goldmine Website: goldmine.utep.edu

CHS Website: http://www.utep.edu/chs/ DPT Website: http://www.utep.edu/chs/

2018 - 2019 University Core
All courses used to satisfy the core curriculum must be completed with a C or better.

	_		
1.	Communication (6 Hrs)	Hrs	Grade
	RWS 1301 Rhetoric and Composition 1 OR	3	
	ESOL 1311 Expos Engl Compos-Spkr Esl		
	prereq for RWS 1301: ENGL 0311 or placement by exam		
	prereqs for ESOL 1311: ESOL 1406 and ESOL 1309 or placement by exam		
	RWS 1302 Rhetoric and Composition 2 or	3	
	ESOL 1312 Res&Crit Writ-Spkr ESL or ENGL 1313 Writ abt Lit		
	preregs for RWS 1302 and ENGL1313: RWS 1301		
	preregs for ESOL 1312: ESOL 1311 and ESOL 1310		
2.	Mathematics (3 Hrs)		
	MATH1320 or higher; MATH1508 recommended	3	
	prereq: MATH 0311 w/ C or better or placement by exam		
3.	Life and Physical Sciences (6 Hrs + 2 Hrs for labs)		
	BIOL 1305 General Biology *Lab in Prof Prep block below	3	
	prereqs: MATH 0311 or placement by exam		
	BIOL 1306 Organimsal Biology *Lab in Prof Prep block below	3	
	prereq: BIOL 1305/1107 w/ C or better & MATH 0311 or placement by exam		
4.	Language, Philosophy, & Culture (3 Hrs)		
	*Select one 3 credit hour course:	3	
	ENGL 2311, 2312, 2313, 2314, 2318, FREN 2322, HIST 2301, 2302;		
	PHIL 1301, 2306, RS 1301, SPAN 2340, WS 2300, 2350		
	preregs for ENGL 2311, 2312, 2313, 2314, and ENGL 2318:		
	RWS 1302 or ENGL 1313 or ESOL 1312		
5.	Creative Arts (3 Hrs)		
	*Select one 3 credit hour course:	3	
	ART 1300, ARTH 1305, 1306; DANC 1304, MUSL 1321, 1324,		
	MUSL 1327; THEA 1313, FILM 1390		
6.	American History (6 Hrs)		
	HIST 1301 History of the US to 1865	3	
	LUCT 4000 Listers of the LUC Oises 4005		
	HIST 1302 History of the US Since 1865	3	
7.	Government/Political Science (6 Hrs)		
7.			
7.	Government/Political Science (6 Hrs)	3	
	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics	3	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.)	3	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs)	3 3 3	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology	3 3 3	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre	3 3 3 eferred	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses:	3 3 3 eferred 3	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301, COMM 1301, COMM 1302,	3 3 3 eferred 3	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301, COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total	3 3 3 seferred 3 3	
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SC11301, UNIV1301 Total Program Prerequisites	3 3 3 eferred 3 3	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301, COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab	3 3 3 seferred 3 3	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab preregs: MATH 0311 or placement by exam	3 3 3 sterred 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SC11301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory	3 3 3 sferred 3 3 42 Hrs	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SC11301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereqs: BIOL 1305/1107 AND MATH 0311 or placement by exam	3 3 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereqs: BIOL 1305/1107 AND MATH 0311 or placement by exam BIOL 2311/2/111 Human Anat/Physiology I w/Lab	3 3 3 sterred 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SC11301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereqs: BIOL 1305/1107 AND MATH 0311 or placement by exam BIOL 2311/2111 Human Anat/Physiology I w/Lab prereqs: BIOL 305/1107 or 20OL 2406, each w/C or better	3 3 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301, COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: BIOL 1305/1107 ND MATH 0311 or placement by exam BIOL 2311/2111 Human Anat/Physiology I WLab prereqs: BIOL 1305/1107 or 2OOL 2406, each w/ C or better BIOL 2313/2113 Human Anat/Phys. II w/ Lab	3 3 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereps: BIOL 1305/1107 AND MATH 0311 or placement by exam BIOL 2311/2111 Human Anat/Physiology I w/Lab prereqs: BIOL 1305/1107 or 20OL 2406, each w/C or better BIOL 2313/2113 Human Anat/Phys II w/ Lab prereqs: BIOL 1305/1107 or 20OL 2406, each w/C or better	3 3 3 3 eferred 3 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301, COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereqs: BIOL 1305/1107 AND MATH 0311 or placement by exam BIOL 2311/2111 Human Anat/Physiology I WLab prereqs: BIOL 1305/1107 COOL 2406, each w C or better BIOL 2313/2113 Human Anat/Phys. II w/ Lab prereqs: BIOL 1305/1107 or ZOOL 2406, each w C or better CHEM 1305/1105 General Chemistry w/Lab	3 3 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereqs: BIOL 1305/1107 AND MATH 0311 or placement by exam BIOL 2311/2111 Human Anat/Physiology I w/Lab prereqs: BIOL 1305/1107 ND MATH 0311 or placement by exam BIOL 2311/2113 Human Anat/Phys I Iw/ Lab preregs: BIOL 1305/1107 Anata/Physiology I w/Lab preregs: BIOL 1305/1107 Gr 20OL 2406, each w/C or better CHEM 1305/1105 General Chemistry w/Lab prereqs: MATH 1508	3 3 3 3 42 Hrs 1 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301, COMM 1301, COMM 1302, CS1310, CS1320, SCH301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereqs: BIOL 1305/1107 AND MATH 0311 or placement by exam BIOL 2311/2111 Human Anat/Physiology I w/Lab prereqs: BIOL 1305/1107 or ZOOL 2406, each w/C or better BIOL 2313/2113 Human Anat/Phys. II w/Lab prereqs: BIOL 1305/1105 General Chemistry w/Lab preregciece: MATH 1508 CHEM 1306/1106 General Chemistry w/Lab	3 3 3 3 eferred 3 3 3 42 Hrs 1	Grade
8.	Government/Political Science (6 Hrs) POLS 2310 Intro to Politics POLS 2311 American Gov. and Politics (must include TX gov.) Social and Behavioral Sciences (3 Hrs) PSYC 1301 Intro to Psychology Component Area Option (6 Hrs) - UNIV1301 and COMM1301 pre Select two 3 credit hour courses: BUSN 1301. COMM 1301, COMM 1302, CS1310, CS1320, SCI1301, UNIV1301 Total Program Prerequisites BIOL 1107 Topics in Study of Life I Lab prereqs: MATH 0311 or placement by exam BIOL 1108 Organismal Biology Laboratory prereqs: BIOL 1305/1107 AND MATH 0311 or placement by exam BIOL 2311/2111 Human Anat/Physiology I w/Lab prereqs: BIOL 1305/1107 ND MATH 0311 or placement by exam BIOL 2311/2113 Human Anat/Phys I Iw/ Lab preregs: BIOL 1305/1107 Anata/Physiology I w/Lab preregs: BIOL 1305/1107 Gr 20OL 2406, each w/C or better CHEM 1305/1105 General Chemistry w/Lab prereqs: MATH 1508	3 3 3 3 42 Hrs 1 1	Grade

See UTEP Catalog for course descriptions: catalog.utep.edu

prereq: MATH 1320, 1508, or 1411 PHYS 1404 General Physics II

PSYC 1303 Statistical Methods

eq: MATH 1320, 1508, or 1411 PSYC 2310 Life Cycle Development OR

CLSC 3150 Medical Terminology Contact CLS Department for Permission: 915-747-8396

CHS Academic Adv	isor	Date
Updated	Advisor/Notes	

4

3

3

33 Total

GPA Requirement: RHSC majors must maintain a 3.0 or higher cumulative <u>grade-point average</u> (CGPA) to be in good standing in the program. Students must graduate with a 3.0 or higher CGPA to earn the RHSC degree.

Complete all courses in this section.	Hrs	Grade
DRSC 1301 Introduction to Rehabilitation Sciences	3	
DRSC 3302 Health and Wellness in Rehab Sciences	3	
coreq OR prereq: DRSC 1301		
DRSC 3311 Mental Health in Rehabilitation Sciences	3	
prereq: DRSC 1301		
DRSC 3312 Health Care Policy for Rehabilitation Sciences	3	
coreq OR prereq: DRSC 1301		
DRSC 3313 Health Informatics and Information Systems	3	
coreq OR prereq: DRSC 1301		
DRSC 4301 Scientific Inquiry in Rehabilitation Sciences	3	
prereqs: DRSC 1301 and a statistics course (PSYC 1303, STAT 1380, SOCI2312)		
DRSC 4302 Verbal and Written Communication in Rehab Sciences	3	
prereqs: DRSC 1301		
DRSC 4311 The Science of Collaboration in Rehab Sciences	3	
prereq: DRSC 1301		
DRSC 4312 Professional Ethics in Rehabilitation Sciences	3	
preregs: DRSC 1301, DRSC 3302, & DRSC 3312		

Т	otal	27	
BS-RHSC Electives			
Select 14-15 credit hours from among the following.	_		
At least 12 credit hours must be upper division.		Hrs.	Grade
BIOL 3320 Genetics		3	
preregs: BIOL 1108, BIOL 1306, BIOL 1107, and BIOL 1305			
DRSC 3330 History of Disability and Rehabilitation		3	
prereq: DRSC 1301			
DRSC 3331 Evidence Based Practice in Rehabilitation		3	
preregs: DRSC 1301, PSYC 1301			
DRSC 3332 Global Health Issues		3	
prereq: DRSC 1301			
DRSC 4330 Clinical Research in Rehabilitation Sciences		3	
prereqs: DRSC 1301, DRSC 4301, PSYC 1303			
HSCI 2303 Wellness Dynamics		3	
KIN 1303* Foundations of Kinesiology		3	
KIN 4312* Exercise Physiology		3	
prereqs: BIOL 2311, BIOL 2313, BIOL 2111, BIOL 2113, and KIN 1303			
KIN 4334* Coronary Intervention Programs		3	
prereqs: KIN 1303 and KIN 4312			
MICR 2340/2141 General Microbiology w/Lab		4	
preregs: BIOL1305/1107, CHEM 1306/1106, and MATH 1508			
PSYC 2302 Social Psychology		3	
prereq: PSYC 1301			
PSYC 3201 Gen Experimental Psychology		2	
prereqs: PSYC 1301, PSYC 1303, MATH1320 (or higher)			
PSYC 3101 Gen Experimental Psychology Lab		1	
preregs: PSYC 1301, PSYC 1303, MATH1320 (or higher); coreq: PSYC3201			
PSYC 3331 Cross-Cultural Psychology		3	
preregs: PSYC 2302, PSYC 3101, and PSYC 3201, each with C or higher			
PSYC 3347 Behavior Modification		3	
preregs: PSYC 1301, PSYC 3101, and PSYC 3201, each with C or higher			
ZOOL 4380 Vertebrate Physiology OR		3	
BIOL 4388 Mammalian Physiology			
preregs for ZOOL 4380: CHEM 1306/1106, ZOOL 4181, and BIOL 3414			
preregs for BIOL 4388: BIOL 2313 or BIOL 3414 or <biol +="" 3115="" 3314="" biol=""></biol>			
ZOOL 4181 Vertebrate Physiology Methods		1	
prereq: CHEM 1306/1106			
	otal 1	4-15	

*KIN courses are only available through KIN Dept Permission. RHSC students will be considered only if seats remain after accomodating enrollment of KIN majors.

Electives		
Select 3-4 credit hours of electives (any level, any subject)	Hrs	Grade
Total	I 3-4	

Total degree plan hours: 120

Jpdated:			
CGPA			
DRSC GPA			
			TOTAL
			TRANSFER

University Graduation Requirements es must be completed with a C or better.

All required freshman level courses specific to your degree plan must be completed prior to earning

90 semester hours.

A minimum of 30 semester hours must be completed at UTEP.

12 of the last 30 semester hours must be completed at UTEP.

12 hours of advanced courses must be completed within 3 years of graduation.

A maximum of 66 semester hours of credit from two-year institutions is applicable toward a degree at UTEP. catalog.utep.edu/undergrad/academic-regulations/general-requirements-for-undergraduate-degrees/