
Ecology, Evolution, and Organismal Biology

General Studies for B.S. degree:

	Communications (grade of C or better):		Social & Behavioral Sciences:
		ENG 101 (F/S)		__			HIS 103, 104, 210 or 211	__
		ENG 102 (F/S)		__			(1 course from each of 3 areas below)
		COM 101 (F/S)		__			GEO 205, 206		__
	Fine Arts/Humanities:					POLS 101, 201		__
		FA 101, ART 100, 140, 340, 343, 			SOC 150, SWK 201	__
MUS 130, 330, 331, COM 203,			PSYC 101		__
COM 211, 241, 341 (1 course)	__	Wellness/Phys Ed:
Literature (1 course)		__		PE 101 or 102 (1-2 courses)	__
Phil, For Lang, or Rel (1 course)__		HE 250 or HE 253		__
	Business and Economics (1 course):
		ECON 101, ECON 102, GBUS 140	__

Core Courses: (42 hours)

		BIO 124/125 (Prin Bio; F/S)	__/__		PHYS 101/110 (Physics I; F)	__/__
		BIO 200 (Botany & lab; F/S)	__		PHYS 102/111 (Physics II; S)	__/__
		BIO 202/203 (Zoo/lab; F/S)	__		MATH 145 (Precal; F/S) 	__
		CHEM 110/111 (Chem I; F)	__/__		BIO 221 (Biostats; S)	 __
		CHEM 112/113 (Chem II; S)	__/__		
		CHEM 340/341 (OChem I; F) __/__
CHEM 342/343 (OChem II; S)	__/__
		
Required Courses:

		BIO 325 (Micro/lab;F) 		__ (4h)		BIO 428 (Evol Bio)		__ (3h)	
		BIO 343 (Vert. Zoology/lab;S)	__ (4h)		BIO 440 (Conserv Bio)	 __ (4h)			BIO 401 (Genetics/lab; S)	__ (4h) 	BIO 479 (Internship; 1-3h)	__
[bookmark: _GoBack]		BIO 404/405 (Eco/lab; F)	__ (4h)		BIO 480 (Capstone; F/S)		__ (1h)
		BIO 426 (Comp An Phys/lab;F)	__ (4h)

Systematics block (Choose one class from the following)
		
BIO 331 (Plant Tax, 4h)	 	__		BIO 356 (Parasitology, 4h)	__		BIO 335 (Arthropod Div, 4h) __		BIO 408 (Herpetology, 4h)	__		BIO 346 (Mycology, 3h)		__

Field/Lab science block (Choose at least one class from the following)

BIO 225 (Terrest. Habitats, 1-2h)	__		BIO 406 (Field Bio, 4h)	 	 __
BIO 329 (Applied Micro/lab; F, 4h)__		BIO 478 (Special Topics: 1-3h) __		

Biology Electives: any 300 or 400 level biology courses to total 120h (120h required for graduation)

Courses may not be offered every semester/year; please consult with Biology advisor.
Revised 4/7/2014; effective 2013

