ES-Biology sample study abroad schedule

	
	Fall
	Spring

	Year 1 – 7 (8) units
	Hum 110

Bio 101 (Group C)

Chem 101 (Group X)
	Hum 110

Bio 102 (Group C)

Chem 102 (Group X)

(ES-HSS*)

	Year 2 – 8 units
	Chem 201

Bio 3XX

ES-HSS (Group B)

ES-HSS
	Chem 202

Bio 3XX

ES-HSS (Group B)

ES-HSS or Elective

	Year 3 – 8 units
	ABROAD:

Field-based semester programs like OTS or SFS are suitable and will provide Bio 3XX transfer (4.0 units total)
	Bio 3XX

Math 111 (Group D)

ES 300

Group A

	Year 4 – 7 units
	ES 470

Bio 431

Math 141 (Group D)

Elective
	ES 470

Bio 431

Group A

Elective

*ES-HSS: if planning to study abroad and there is interest in using Economics classes to fulfill one of the ES-HSS core requirements, the student should plan to take Econ 201 in the first year so that Econ 351 or 352 can be completed in the fall of the sophomore year (thereby completing the necessary prerequisites before the junior year ES 300 course).
*The junior qual in biology is typically taken in the semester preceding the thesis year (so, for most students, 6th semester), but it is actually offered 3 times per year. Students studying abroad that semester are encouraged to take it at the beginning of their senior year (the qual option at the beginning of Sept). The Junior qual should not impede study abroad.
*A number of biology classes do not require or can be taken concurrently with Chem 201 and 202, but others have both semesters of organic chemistry as a prerequisite. If you go abroad in the sophomore year, you will want to plan the biology classes during there junior and senior year with some care.
