
FR
ES

HM
AN

SO
PH

OM
OR

E
JU

NI
OR

SE
NI

OR
Bachelor of Social Work

SOCIAL WORK
MAJOR MAP | 2019-2020

YOUR CLASS
SCHEDULE

ACADEMIC
ADVISING

ENRICHING
EXPERIENCES

LIFE LONG
SUCCESS

COLLEGE OF HEALTH SCIENCES | HEALTH SCIENCES & NURSING BUILDING | 915-747-7234 | STUDENTSUPPORTCENTER@UTEP.EDU

• Become familiar with your degree plan
 and view the Sample 4-year plan,
 focusing on University Core courses and
 pre-professional courses.
• Focus on core courses such as MATH
 1320, RWS 1301 and 1302, BIOL
 1305/1107, and PSYC 1301.
• Start foreign language courses depending
 on your placement.
• Remember you must earn a C or better in
 all courses for the Social Work degree

• Complete your remaining core and program
 prerequisites.
• Aim to complete core and pre-professional
 courses in the spring if you wish to apply to
 begin the professional course sequence in
 the fall. All core and pre-professional courses
 must be completed by the end of summer,
 but only 2 core/pre-professional courses
 may be left to complete in the summer.
• If you have completed the core and
 pre-professional courses, start working on
 your social work electives/support courses.

• Take the established major course
 sequence along with your BSW cohort.
• Work on remaining social work electives/
 support courses. There are no BSW
 sequence courses in the summer - that is
 a great time to take the electives/support
 courses.

• Complete the established BSW course
 sequences for your senior year.
• Complete any remaining social work
 electives/support courses.
• Refer to your graduation audit to ensure
 you are aware of all remaining
 requirements for graduation.

• Meet with your advisor in the Academic
 Advising Center each semester before
 registration.
• Plan how you will meet your foreign-language
 requirement. If you will take Spanish or
 French to complete this requirement, take the
 language placement test as soon as possible
 so you can start your language sequence.
• Start thinking about your application for the
 BSW professional course sequence, which
 can be submitted sophomore year. Note the
 GPA requirements to apply and make sure
 you are on track.

• 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. If you are
 ready to start the BSW professional sequence next
 fall, apply to the program. Check the website for
 specific deadlines and requirements; applications
 are usually due by the last business day in January.
• Attend advising and orientation with the SOWK
 Faculty once you are admitted to the professional
 course sequence.
• Be aware that you may be required to meet clinical
 compliance requirements. Check your email from
 the CHS Clinical Compliance Coordinator. Ensure
 you meet clinical compliance requirements by the
 stated deadlines.

• Meet with SOWK Faculty advisors each semester
 prior to registration.
• Consult your SOWK Faculty advisors to ensure that
 you apply for and are placed into an appropriate
 senior internship.
• If interested, apply for the BSW Honors Program.
• Prepare for clinical compliance requirements
 required before doing senior year internships. Check
 your email from the CHS Clinical Compliance
 Coordinator. Ensure you meet clinical compliance
 requirements by the stated deadlines so you can
 start your internships.
• Request a graduation audit through the CHS
 Student Support Center once you have reached 90
 credits.

• Continue meeting with SOWK Faculty for
 advising before registration each
 semester.
• Apply to graduate in the CHS Student
 Support Center. Applications are
 available starting December 1 for May and
 August graduation.

• Explore other majors to determine if this
 major is a good match for your interests
 and abilities.
• Cultivate healthy lifestyle habits by
 visiting the Student Recreation Center.
• Explore university resources such as the
 Center for Accommodations and Support
 Services (CASS) and the campus tutoring
 centers.
• Engage in volunteer/shadowing
 experiences with Social Work organizations.
 Discuss opportunities with your advisor.

• Explore university resources such as the
 Center for Accommodations and
 Support Services (CASS) and the
 campus tutoring centers.
• Identify scholarship opportunities
 through the Office of Scholarships.
• Engage in volunteer/shadowing
 experiences with Social Work
 organizations. Discuss opportunities with
 your advisor.

• Research post-graduate professional and
 educational opportunities.
• Cultivate positive relationships with faculty mentors
 in anticipation of requesting letters of
 recommendation for graduate school and
 professional applications.
• Visit the University Career Center and develop
 your CV and resume.
• Engage in volunteer/shadowing experiences with
 Social Work organizations. Discuss opportunities
 with your advisor.
• Consider applying for the BSW Honors Program,
 which is a fast-track program allowing you to start
 working on MSW requirements while completing
 your BSW. Talk to your SOWK faculty if you are
 interested.

• Explore the Master of Social Work
 Program.
• Visit the University Career Center and
 update your CV and resume.
• Prepare to apply for the BSW License.
• Continue to engage in volunteer/shadowing
 experiences with Social Work organizations.
 Discuss opportunities with your advisor.
• Maintain professional contacts and
 collaborative relationships through the
 Social Work Action Network.

• Research career possibilities in Social
 Work.
• Engage in volunteer work with Social
 Work organizations in the area.
• Participate in student organization fairs.
• Discover Social Work organizations that
 interest you.
• Ask your advisor about joining a learning
 community.

• Cultivate global awareness at events
 sponsored by the Office of International
 Programs.
• Ask Social Work faculty about
 opportunities to participate in faculty-led
 research opportunities, including research
 assistantships.
• Ask faculty about opportunities to immerse
 yourself in the social work profession, learn
 its terminology, and participate in
 networking and mentoring within the field.
• Participate in discussions about
 leadership and innovation at UTEP
 L.I.V.E.

• Join the Student Association of Social Work.
• Join the National Association of Social
 Workers (NASW) Texas Chapter.
• Strive for selection into the Phi Alpha Honor
 Society.
• Explore the world with a Study Abroad
 course during Maymester or Summer.
• Ask faculty mentors about opportunities to
 participate in faculty-led research opportunities,
 including research assistantships.
• Network with members of your field at a
 professional conference, such as the Annual
 Adult Protective Services Conference.

• Cultivate a leadership role in the Student
 Association of Social Work.
• Explore professional organizations such as
 the National Association of Social Workers.
• Immerse yourself in global issues related
 to Social Work.
• Ask faculty mentors about opportunities
 to participate in faculty-led research
 opportunities, including research
 assistantships.
• Network with members of your field at a
 professional conference, such as the Annual
 Adult Protective Services Conference.

UPDATED 04/01/2019

UTEP students will graduate with these skills:EDGE ADVANTAGES |
• Leadership
• Problem-solving
• Communication

• Entrepreneurship
• Social Responsibility
• Confidence

• Global Awareness
• Teamwork
• Critical Thinking

https://www.utep.edu/chs/ssc/documents/degree-plans/degree-plans-page.html
http://academics.utep.edu/advisingcenter
https://www.utep.edu/student-affairs/testing/placement/spanish-french.html
https://www.utep.edu/chs/sw
http://www.utep.edu/chs/sw
sa.utep.edu/selc
http://www.socialworklicensure.org
http://catalog.utep.edu/undergrad/degree-programs/
https://www.utep.edu/student-affairs/rsd
https://www.utep.edu/student-affairs/cass
http://www.socialworklicensure.org
http://academics.utep.edu/advisingcenter
http://www.utep.edu/chs/sw
chs.utep.edu/studentsupportcenter
http://sa.utep.edu/osl/international-cultural-festival
http://sa.utep.edu/live
https://www.utep.edu/student-affairs/cass
https://www.utep.edu/student-affairs/scholarships
http://www.socialworklicensure.org
http://tutoring.utep.edu
https://www.utep.edu/chs/ssc/students/grad-audit.html
https://minetracker.utep.edu/organization/studentassociationofsocialworkers
https://www.naswtx.org
http://www.utep.edu/studyabroad
https://www.utep.edu/chs/sw/resources/phi-alpha-honor-society.html
http://www.utep.edu/graduate
https://www.utep.edu/student-affairs/careers
www.utep.edu/careers
http://www.socialworklicensure.org
https://minetracker.utep.edu/organization/studentassociationofsocialworkers
http://www.socialworkers.org
https://www.socialworkers.org/advocacy/AdvocacySocialJustice
https://www.utep.edu/chs/sw/academic-programs/prospective-students/master-of-social-work.html
www.utep.edu/careers
http://www.socialworklicensure.org/articles/social-work-license-requirements.html
http://www.socialworklicensure.org
https://socialworkfuture.org

Bachelor of Social Work

SOCIAL WORK
MAJOR MAP | 2019-2020

COLLEGE OF HEALTH SCIENCES | HEALTH SCIENCES & NURSING BUILDING | 915-747-7234 | STUDENTSUPPORTCENTER@UTEP.EDU

Degree Evaluation: To generate a degree evaluation using your transcripts Social Work Application: Students wishing to enter the Professional Course
please log in to goldmine and select "Degree Evaluation" under Student Records. Sequence must submit a completed application to the Social Work Program.
Goldmine Website: goldmine.utep.edu Program Application Dates can be found on the Social Work Website.

Grade Requirement: All courses used to satisfy degree requirements CHS Website: http://www.utep.edu/chs/
must be completed with a C or higher. SOWK Website: http://www.utep.edu/chs/sw/

:stnemeriuqeR ecnailpmoC lacinilC All students entering the SOWK major
All courses used to satisfy the s esruoceb tsum mulucirruc eroc equence must meet compliance requirements. See the following website:
completed with a C or better. http://www.utep.edu/chs/compliance/

1. Communication (6 Hrs) Hrs Grade

3ro :1 noitisopmoC dna cirotehR 1031 SWR Major: Social Work
ESOL 1311 Expos Engl Compos-Spkr Esl Fall Semester (Junior Year) Hrs Grade
prereqs for RWS 1301: ENGL 0311 or placement by exam 3I secivreS dna yciloP erafleW laicoS 0232 KWOS
prereqs for ESOL 1311: ESOL 1406 and ESOL 1309 or placement by pa latnemtraped dna retteb ro C /w 0132 KWOS :setisiuqererpmaxe proval

roivaheB namuH 1332 KWOS3ro 2 noitisopmoC dna cirotehR 2031 SWR & Social Environment I 3
ESOL 1312 Res&Crit Writ-Spkr ESL or ENGL 1313 Writ abt Lit prerequisites: SOWK 2310 w/ C or better and departmental approval
prereqs for RWS 1302 and ENGL1313: RWS 1301 3I ecitcarP kroW laicoS tsilareneG 5533 KWOS

OS :setisiuqererp0131 LOSE dna 1131 LOSE :2131 LOSE rof sqererp WK 2310 w/ C or better and departmental approval

2. Mathematics (3 hrs) 4kroW laicoS ni sdohteM hcraeseR 0343 KWOS
MATH 1320 Math for the Social Sciences (or higher) 3 prerequisites: SOWK 2310 and PSYC 1303 or SOCI 2312 or STAT 1380
prereqs: MATH 0311 or placement by exam each w/ C or better

3. Life and Physical Sciences (6 hrs + 1 hr for lab) Total 13
BIOL 1305/1107 General Biology w/ Topics in Study of Life I Lab 4
prereqs: MATH 0311 or placement by exam Field Education Application: All Social Work students currently admitted into

lanoisseforP kroW laicoS eht3I ygoloisyhP dna ymotanA 1132 LOIB Course Sequence must submit the Application
prereqs: BIOL 1305/1107 w/ C or better or ZOOL 2406 to Social Work Field Education no later than December 15th of their Junior Year.

4. Language, Philosophy, & Culture (3hrs)
*Select one 3 credit hour course: 3 Spring Semester (Junior Year) Hrs Grade
ENGL 2311, 2312, 2313, 2314, 2318, FREN 2322, HIST 2301, 2302; 3II secivreS dna yciloP erafleW laicoS 0233 KWOS
PHIL 1301, 2306, RS 1301, SPAN retteb ro C /w 0232 KWOS :setisiuqererp.0532 ,0032 SW ro ,0432
prereqs for ENGL 2311, 2312, 2313, 2314, and ENGL 2318: 3kroW laicoS dednuorG-yllarutluC 5233 KWOS
RWS 1302 or ENGL 1313 or ESOL 1312 prerequisites: SOWK 2310 w/ C or better and junior status.

5. Creative Arts (3 Hrs) SOWK 3341 Human Behavior & Social Environment II 3
*Select one 3 credit hour course: 3 prerequisites: SOWK 2331 w/ C or better
ART 1300, ARTH 1305, 1306; DANC 1304, MUSL 1321, 1324, 1327 3II ecitcarP kroW laicoS tsilareneG 8533 KWOS
THEA 1313, FILM 1390 prerequisite: SOWK 3355 w/ C or better

6. American History (6 hrs) Total 12
31031 TSIH
32031 TSIH Fall Semester (Senior Year) Hrs Grade

7. Government/Political Science (6 hrs) SOWK 3350 Diagnostic Systems for Generalist So. Work 3
30132 SLOP prerequisites: SOWK 3355 w/C or better and junior status

dleiF tsilareneG 1824 KWOS3tnemnrevog XT edulcni tsum 1132 SLOP 2 ro I ranimeS
8. Social and Behavioral Sciences (3 hrs) SOWK 4283 Honors Field Seminar I (Honors Only)

3ygolohcysP ot .ortnI 1031 CYSP prerequisites: SOWK 3320, SOWK 3341, and SOWK 3358
prereqs: ENGL 0312 or placement by exam 3I noitcurtsnI dleiF tsilareneG 0834 KWOS

9. Component Area Option (6 Hrs) - UNIV1301 and COMM1301 preferred prerequisites: Admission to Field
Select two 3 credit hour courses: 3 Total 8
BUSN 1301, COMM 1301, COMM 1302, 3
CS1310, CS1320, SCI1301, UNIV1301 Spring Semester (Senior Year) Hrs Grade

(Core curriculum = 42 Hrs plus 1 Hr for lab) Total 2ro II ranimeS dleiF tsilareneG 2824 KWOS34
SOWK 4284 Honors Field Seminar II (Honors Only)

Pre-Professional Courses Hrs Grade prerequisites: SOWK 4281 or 4238; SOWK 4380

carP kroW laicoS tsilareneG 0734 KWOS3ygoloicoS ortnI 1031 ICOS 3III ecit
3:tnemeriuqeR egaugnaL nredoM prerequisites: SOWK 3320, SOWK 3341, and SOWK 3358

eiF tsilareneG 0934 KWOS3 ngierof nredom fo ecneuqes retsemes-2 3II noitcurtsnI dl
language at the 2000 or higher level. prerequisites: SOWK 4281 or 4283; SOWK 4380; admission to Field

SPAN2301/2302 or 2303/2304 strongly recommended. Total 8
**If student tests out of 2000-level language through placement
exam, language credits may be filled with elective coursework. Social Work Electives/Support Courses Hrs Grade

SOWK 2310 Intro to Social Work and Social Welfare 3 Select from the following: 3
723 ,0713 KWOS3:)gniwollof eht fo eno tceleS(esruoc scitsitatS 3,5433 ,6333 ,6233 ,0

35733 ,0733 ,5633 ,6433 KWOS0831 TATS ro ,2132 ICOS ,3031 CYSP
prereqs for PSYC1303: MATH 1320, 1411, or 1508 w/ C or better Any course from the following 3
prereqs for SOCI2312: MATH 1319, 1320, 1411, or 1508 w/ C or better subjects can be selected: 3
prereqs for STAT1380: MATH 0311, 1319, 1320, 1411, or 1508 w/ C or better 3 ,ICSH ,JIRC ,CIHC ,HTNA ,TSFA

SW ,ICOS ,CYSP ,SLOP ,LIHP3 9533 SWR ro)derreferp(5533 SWR
prereqs for RWS 3355 and RWS 3359: RWS 1302, ENGL 1313, or ESOL 1312 BSW Honors Students only: SOWK5331, 5332, 5333

Total 18 Total 18
*See UTEP Catalog for course descriptions: catalog.utep.edu

Total degree plan hours: 120

Updated:
etaDrosivdA cimedacA SHC CGPA ---

SOWK GPA ---
Updated Advisor/Notes TOTAL

TRANSFER
HOURS

University Graduation Requirements
All university core prerequisite classes 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.
Minimum cumulative grade point average is 2.0 ('C' average).
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/

goldmine.utep.edu
catalog.utep.edu
catalog.utep.edu/undergrad/academic-regulations/general-requirements-for-undergraduate-degrees/

