Bachelor of Science in Biology
Human Biology Major Advising Worksheets$

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	__

*Students must take PSYC 101 and SOC 150 as a General Studies course.

Human Biology Major:
	Core Courses (30 credit hours):
		BIO 124/125ŧ (Prin Bio/lab)	__/__(4h)	PHYS 101/110 (Phys I; F)__/__(4h)
		BIO 202/203 (Zoology/lab)	__/__(4h)	PHYS 102/111 (Phys II; S)__/__(4h)
		CHEM 110/111ŧ (Chem I; F)	__/__(4h)	MATH 145ŧ (Precal)	__(3h)
		CHEM 112/113 (Chem II; S)	__/__(4h)	BIO 221 (Biostats; S)	__(3h)

ŧCourses fulfill General Studies Analysis Outcome for Quantitative and Scientific blocks.

	Major Specific Courses (29 credit hours):
		BIO 210 (BiomedTerm)	__(3h)		BIO 343 (Vert Zoo/lab; S)	__(4h)
BIO 206 (Biol Anthro; F)	__(3h)		PSYC 252* (Lifespan Dev) 	__(3h)
		BIO 302/303 (A&PI/lab)	__(4h)		PSYC 341* (Abnormal; S/Su)	__(3h)
		BIO 325/326 (Micro/lab; F)	__(4h)		BIO 480 (Capstone)		__(1h)
		BIO 328/334 (A&PII/lab)	__(4h)			
								
	Restricted Electives (24 credit hours):
		BIO 317 (Immunology; S)	__(3h)		CHEM 340/341 (Org I; F) __/__(4h)	
		BIO 401 (Genetics/lab; S)	__(4h)		CHEM 342/343 (Org II;S) __/__(4h)	
		BIO 423 (Pathophys)		__(3h)		CHEM 480 (Biochem I; F)	__(3h)
		BIO 412 (Neuroscience)	__(3h)		PSYC 322* (Pers. Psych; S/Su)__(3h)
		BIO 460/461 (Mol Bio/lab; F)	__(4h)		PSYC 416* (Social Psych; F)	__(3h)
BIO 472 (Cell Bio; S)		__(3h)		PSYC 437* (Cognit. Psych; S)	__(3h)
		BIO 479 (Intern/Research)	__(1-3h)	PSYC 439* (Phys. Psych; S)	__(3h)
		PE 395** (Kinesiology)		__(3h)		MATH 210 (Calculus I; S) 	__(4h)

	Total credit hours = 120
· 120 credit hours are required to graduate from West Liberty with a B.S.; 40 of those hours must be 300-400 level courses.
· The Human Biology major requires a cumulative 3.0 gpa in all math, psychology, and science courses with at least a “C” in each course within the program.
· $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 sequencing.
· F = fall term only
· S = spring term only
· Su = summer term
· Professional programs have different prerequisites for admission. While the advisor is present to help each student select the appropriate courses, the student bears the responsibility to explore each professional program and determine the courses required for admission.

*Psychology courses are offered in the following formats:
	PSYC 252 Face-to-face both semesters
	PSYC 341 online in spring and summer
	PSYC 322 Spring and summer, face-to-face
	PSYC 416 Fall, face-to-face
	PSYC 437 Spring, hybrid (2 face-to-face lectures, 1 day online)
	PSYC 439 Spring, hybrid (2 face-to-face lectures, 1 day online; students must pass BIO 221
prior to enrolling in PSYC 439)

PSYC 437 and 439 will need override forms due to sequencing in BS Psychology program.

**PE 395 Kinesiology requires students to have successfully passed (C or better) BIO 302/303 Human A&P I and lab. Course requires override as pre-requisites are BIO 212 or PE 240; override will not be signed unless A&PI completed or in progress.

This major was designed for students interested in pre-occupational therapy and public health/industrial hygiene. The major may be used by students interested in medical, physician assistant, optometry, physical therapy, dental, pharmacy, or other pre-professional options BUT the student must determine the appropriate electives to meet the requirements of these other programs.

Approved 4/14 & 28/2015 for fall 2015
