

	YOUR CLASS SCHEDULE	ACADEMIC ADVISING	ENRICHING EXPERIENCES	LIFE LONG SUCCESS
FRESHMAN	<ul style="list-style-type: none"> Take your core classes. Focus on classes that are prerequisites to higher division courses: MATH 1508 or 1411; BIOL 1305/1107 and 1306/1108; and STAT 2408. Select a GEOL or PHYS course. 	<ul style="list-style-type: none"> Meet with your advisor in the College of Science Advising Center, Bell Hall 100. Attend group advising sessions in the Biology Department. Consult your four-year plan. 	<ul style="list-style-type: none"> Ask your advisor about joining a learning community. Discover volunteer opportunities at the Center for Civic Engagement. 	<ul style="list-style-type: none"> Visit career fairs and expos and investigate career options.
SOPHOMORE	<ul style="list-style-type: none"> Take the required 2000-level courses. Select two of the following courses: BOT 2410, ZOO 2406, ZOO 2466, or MICR 2340-2141. Consult your degree plan for required courses. Explore elective courses; prioritize courses that promote and enhance critical thinking. 	<ul style="list-style-type: none"> Meet with your advisor in the College of Science Advising Center, Bell Hall 100. Attend group advising sessions in the Biology Department. Consult your four-year plan. Consult your advisor regarding the availability of BOT and ZOO classes. 	<ul style="list-style-type: none"> Join Environmental Advocates and explore SACNAS. Discover research and volunteer opportunities in faculty labs. Explore internship opportunities and investigate interning abroad. 	<ul style="list-style-type: none"> Discover on-campus tutoring resources.
JUNIOR	<ul style="list-style-type: none"> Complete all course requirements, including BIOL 3192, 3316-3317, 3320, and 3321. Consult your advisor about selecting electives from the recommended areas. 	<ul style="list-style-type: none"> Meet with your advisor in the College of Science Advising Center, Bell Hall 100. Attend group advising sessions in the Biology Department. Consult your four-year plan. Request approval for any non-standard elective courses. 	<ul style="list-style-type: none"> Discover a National Science Foundation Research Experience for Undergraduates. Apply for a SACNAS national conference or travel scholarship. Volunteer for a local environmental organization. Explore opportunities to advance your education with STEMGrow. 	<ul style="list-style-type: none"> Explore graduate opportunities, including UTEP's Ph.D. in Ecological and Evolutionary Biology. Ask your advisor about enrolling in a fast track graduate program. Prepare for any necessary graduate exams.
SENIOR	<ul style="list-style-type: none"> Complete remaining upper division BIOL courses. Consult your advisor about selecting electives from the recommended areas. 	<ul style="list-style-type: none"> Meet with your advisor in the College of Science Advising Center, Bell Hall 100. Apply for graduation by the deadline. Request approval for any non-standard elective courses. 	<ul style="list-style-type: none"> Cultivate environmental awareness and develop research skills at UTEP's Biodiversity Collections and the Indio Ranch Research Station. Discover a unique volunteer opportunity in your field at the Rio Bosque Wetlands Park. Engage in discussions about leadership and innovation at UTEP L.I.V.E. 	<ul style="list-style-type: none"> Visit the University Career Center and update your resume and CV. Take any necessary graduate exams.

UPDATED 03/29/2018

EDGE ADVANTAGES:

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

CAREER POSSIBILITIES:

- Physician (M.D./D.O.)
- Physician Assistant
- Optometrist
- Dentist
- Veterinarian
- Pharmacist
- Research Scientist
- Laboratory Technician
- Teacher

