

B.S. Biology - Biochemistry 2016 - 2017 Catalog

This plan is an unofficial document used for advisement only.

How to use this program plan: Write the grade for the course that satisfies each requirement. If the student takes a course that is chosen from a list of possible courses, circle the course number taken in addition to writing the grade.

General Education: (60 hours) School Grade Area A - Essential Skills: (9 hours) ("C" or better) ENGL 1101 English Composition I **ENGL 1102 English Composition II** MATH 1113 Pre-Calculus or MATH 2200 Area B – Institutional Option (4 hours) ITEC 1001 Introduction to Computing Area C – Humanities/Fine Arts (6 hours) Select one from the following: MUSC 1100/ARTS 1100/ENGL 2111, 2112, 2121, 2122, 2131, 2132/FILM 1005 Select one from the following: RELN 1100/GEOG 1101/2000 level foreign lang Area D - Science, Math, Technology (11 hrs) CHEM 1211K and 1212K Select one from the following: ITEC 2110 Digital Media ITEC 2120 Intro to Programming Area E - Social Science (12 hours) POLS 1101 American Government HIST 2111 or HIST 2112 U.S. History I & II Select one course: HIST 2111 (if not used above) HIST 2112 (if not used above) HIST 1111 World History I HIST 1112 World History II HIST 1121 Western Civ I HIST 1122 Western Civ II Select one of the following: PSYC 1102/SOCI 1101/ANTH 1102/ECON2100 Area F – Courses Related to the Program of Study (18 hours) ("C" or better) BIOL 1107K Principles of Biology I BIOL 1108K Principles of Biology II CHEM 2211K Organic Chemistry I CHEM 2212K Organic Chemistry II **Additional Requirements** Physical Education (3 hours) Choices for Life (1 hour) _ Additional Physical Education (2 hours)

S. alt. email	
Adviser	

BIOL 3200K Genetics

BIOL 3400K Cell Biology

Required Biology Courses (30 hours)

School Grade

complete the courses.

__US Constitution

US History

BCHM 3100K Biochemistry
BCHM 4100K Advanced Biochemistry
CHEM 3000K Analytical Chemistry
CHEM 4201K Physical Chemistry I
BIOL 4700 Interdisciplinary Appl of Biology
Select one from the following:
STEC 4500 Undergraduate Research or
BIOL 4800 Internship
BIOL 4560 Research Methods in Biology
BIOL 4570 Experimental Methods in Biology
Other Required Courses (11-16 hours)
Select one PHYS sequence from the following:
PHYS 2211K & 2212K Prin of Physics I & II or
PHYS 1111K & 1112K Intro to Physics I & II
MATH 2200 Calculus I (if not taken in Area A)
Select one of the following:
MATH 2000 Statistics
MATH 2210 Calculus II
Science Electives (3–4 hours)
Select one of the following:
BIOL 3300K Microbiology
BIOL 3900 Biotechnology
CHEM 4100K Instrumental Chemistry
Additional Electives (10–16 hours)
One elective must have BIOL or BCHM prefix. 5-6 hours must be 3000/4000 level to total 39 hrs. Students may take a
maximum of 6 credit hours for STEC 4500(Undergraduate Research Project)
and a maximum of 3 credit hours for BIOL 4800 (Internship)
Regents Requirements – The requirements for US and Georgia History and
Constitution can be satisfied by transfer credit of HIST 2111 OR 2112 and POLS 1101 from a University System of Georgia institution. If not satisfied,
the student should work with their adviser concerning exemption exams or can

__Georgia Constitution

Revised 06/2016

__ Georgia History