
BS in Biology: Environmental Stewardship and Education Major$

General Studies for B.S. degree:

	Communication Outcome (9 credit hours):
		3 courses, grade of C or better required
		ENG 101		__
		ENG 102		__
		COM 101		__

	Analysis Outcome (20-21 credit hours; 11-12 credit hours satisfied within major
requirements):
		Students must take courses from each analytical block as directed:	
		Critical Reading (1 Course)			Economics/Finance (1 Course)
		ENG 200-400 Literature, any		__	ECON 103 OR FIN 131 	__

		Logic/Critical Assessment (1 Course)
		PSYC 101 OR PHIL 100-400, any	__

	Self and Cultural Awareness Outcome (17-18 credit hours):
		Students must take courses from each awareness block as directed:
		Fine Arts (1 Course)				Perceptions & Cultures (4 Courses)
		ART 140, 340, 341, 343, 			3 Courses from different groups
		FA 101, MUS 130, 132, 133, 			GEO 205, 206			__
		THE 100, 300			__ 		POLS 101, 201			__
								SOC 150, SWK 201		__
[bookmark: _GoBack]		Health and Wellness (1 Course)		REL, SPAN, FREN, SPA 252	__
		HE 250, 253			__
								1 Course HIST
								HIST 103, 104, 210, 211	__

Science Core Courses: (54 hours)
		BIO 124/125ŧ (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 140ŧ (Col Alg; F/S 3h)	__
BIO 225 (Ecol Hab and Bio: ter; S 3h) __ CHEM 100/101*ŧ (Found.; 4h)	__/__	
BIO 235 (Environ Pol and Iss; 3h) 	__			
BIO 404/405 (Ecology/lab; F 4h)	__				
300-400 level biology course(s); 8-9h	__	

*CHEM 100/101 required for Environmental Education Concentration; Environmental Stewardship Concentration requires CHEM 110/111ŧ and CHEM 112/113.
ŧCourses fulfill General Studies Analysis Outcome, Quantitative and Scientific blocks.

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 for the Environmental Education Concentration:(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) __

Required Courses for the Environmental Stewardship Concentration: (19 credit hours)
CHEM 110/111ŧ (General Chemistry I; 4h)	__
CHEM 112/113 (General Chemistry II; 4h)	__
BIO 221 (Biostats; 3h)				__
BIO 480 (Capstone; 1h)			__
Additional 7 credit hours in 300-400 level BIO, GEO, or CHEM electives

· 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.
· 120 credit hours are required for graduation; 40 of these credit hours must be 300-400 level.

Revised 4/30/2015; effective Fall 2015

