[bookmark: _GoBack]
BS in Biology: Environmental Stewardship and Education Major$

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			__
211, THE 100, 300 (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	__

Science Core Courses: (54 hours)
		BIO 124/125 (Prin Bio/lab; F/S 4h)__/__	BIO 406 (Field Bio, 4h) 	__	
		BIO 200 (Botany & lab; F 4h)		__	BIO 440 (Conservation Bio, 4h) __/__
BIO 202/203 (Zoology/lab; 4h) 	__	BIO 479 (Intern, 6h) 		__
BIO 224 (Field Natural Hist; S 3h) 	__	MATH 140 (Col Alg; F/S 3h)	__
BIO 225 (Ecol Hab and Bio: ter; S 3h) __ CHEM 100/101 (F of Chem; 4h) __/__	
BIO 226 (Ecol Hab and Bio: marine; S 3h) __
BIO 235 (Environ Pol and Iss; 3h) 	__			
BIO 404/405 (Ecology/lab; F 4h)	__				
300-400 level biology course(s); 5h	__	

Additional Courses to be taken from the College of Liberal Arts: students will choose a minor in Geography, Physical Landscapes, or Appalachian Studies (15 credit hours)
	Geography minor:
		GEO 205 (Intro to Geo; 3h)	__	GEO 206 (World Reg Geo; 3h)	__
		GEO 306 (Phys Geo; 3h)	__	GEO 400 (Cultural Geo; 3h) 	__
		300-400 level GEO elect; 3h	__

	Physical Landscapes minor:
		GEO 303 (Prac App in GIS; 3h)__	GEO 306 (Phys Geo; 3h)	__
		GEO 317 (Geo of Disasters; 3h)__	GEO 405 (Env Geo; 3h)		__
		300-400 level GEO elect; 3h	__

	Appalachian Studies minor:
		ENG 230 (Appal Lit; 3h)	__	HIST 302 (WV & Appal Reg; 3h)	__
		GEO 307 (Env Issues Appal; 3h)__	SWK 316 (Soc Welfare Appal; 3h)	__
		300-400 elect in social sciences or humanities; 3h	__

Required Courses from the College of Education:(15 credit hours)
EDUC 201 (Human Development; 3h) 		__
CEP 443 (Fundraising and Grant Writing; 3h) 	__
CEP 422 (Outdoor Learning Spaces; 3h) 	__
CEP 411 (Nonformal Educational Models; 3h) 	__
CEP 433 (Program Design and Implementation; 3hrs) __

· Major requires a cumulative 2.5 gpa in all math and sciences courses with at least a “C” in each course within the program, including the minor.
· $These worksheets are to be used as a guide. Each student is responsible for their curriculum and meeting the requirements for graduation as stipulated in the college catalog.
· Courses may not be offered every semester and/or year; please consult with Biology advisor for course sequencing.

Revised 6/13/2013; effective Fall 2013

