Bachelor of Science in Biology
Microbiology 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	__

Microbiology Major:
	Core Courses:
		BIO 124/125ŧ (Prin Bio/lab)	__/__(4h)	PHYS 101/110 (Physics I)__/__ (4h)
		BIO 200 (Botany/lab)		__(4h)		PHYS 102/111 (Physics II)__/__(4h)
		BIO 202/203 (Zoology/lab)	__/__(4h)	MATH 145ŧ (Precal)	__ (3h)
		CHEM 110/111ŧ (Chem I)	__/__(4h)	BIO 221 (Biostats)	__ (3h)
		CHEM 112/113 (Chem II)	__/__(4h)

ŧCourses fulfill General Studies Analysis Outcome, Quantitative and Scientific blocks.
		
	Major Specific Courses:			Restricted Electives- need 15h:
		BIO 325/326 (Micro & lab)__/__ (4h)	BIO 220 (Sci. Methods)	__(1h)
		BIO 460/461 (Mol Bio/lab)__/__(4h)		BIO 306 (Biotech I)		__(3h)
		BIO 480 (Capstone)		__ (1h)		BIO 317 (Immuno)		__(3h)
								BIO 321 (Biotech II)		__(3h)
	Additional Requirements:				BIO 329 (Applied)		__(4h)
		CHEM 340/341 (OChemI)__/__ (4h)		BIO 356 (Parasit/lab)		__(4h)
		CHEM 342/343 (OChemII)__/__(4h)		BIO 421 (Epidemi)		__(3h)
		CHEM 480 (Biochem I; F)__(3h)		BIO 432 (Histo)		__(4h)
								BIO 472 (Cell Bio)		__(3h)
								BIO 462 (Path)		__(3h)
BIO 465 (Virology)		__(3h)
								BIO 479 (Intern; 1-3h)	__
	
Students must take an additional 12 credit hours of Biology 300-400 level Electives AND 300-400 General Electives to total 120 credit hours (2-4 credit hours)

· 120 credit hours are required to graduate from West Liberty with a B.S.; 40 of those hours must be 300-400 level courses.
· Major requires a cumulative 2.5 gpa in all math and sciences 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.

Revised 4/30/2015; effective Fall 2015

