|--|

BS MEDICAL BIOLOGY - General Program Requirements and Electives for All Med Bio Majors

(This major consists of 75-76 credits total, 37-38 credits of Upper Division)

Course Title	Lect Grade	Lab Grade	FAU Course #	Credits
Required Courses (Medical Biology Core) 63-64 credi	its			
Biological Principles & Lab			BSC 1010 & L	4
Biodiversity & Lab			BSC 1011 & L	4
*General Chemistry I & Lab			CHM 2045 & L	4
*General Chemistry II & Lab			CHM 2046 & L	4
*Organic Chemistry I			CHM 2210	3
*Organic Chemistry II			CHM 2211	3
Organic Chemistry Lab			CHM 2211L	2
Life Science Calculus or Calculus with Analytic Geometry 1			MAC 2241 or MAC 2311	4
College or General Physics I			PHY 2053 or 2048	4
General Physics I Lab			PHY 2048L	1
College or General Physics II			PHY 2054 or 2049	4
General Physics II Lab			PHY 2049L	1
Experimental Design & Statistical Inference or Biostatistics			PSY 3234 or STA 3173	3
Biochemistry 1			BCH 3033	3
General Microbiology and Lab			MCB 3020, 3020L	4
Genetics			PCB 3063	4
Cell Biology			PCB 3023	3
Select two courses/labs in Physiology to be selected from:				
Human Morphology & Function 1 and Lab			PCB 3703, 3703L	4
Human Morphology & Function 2 and Lab			PCB 3704, 3704L	4
Comparative Animal Physiology and Lab			PCB 4723, 4723L	4
Vert Struct Devel & Evolution and Lab			ZOO 4690, 4690L	5

MEDICAL BIOLOGY ELECTIVES (SELECT 12 CREDITS)					
Select a minimum of 12 UPPER DIVISION credits from the list below					
Biochemistry 2 OR Biochemistry Lab	BCH 3034 OR BCH 3103L	3			
Molecular Genetics of Aging	BSC 4022	3			
Laboratory Methods in Biotechnology	BSC 4403L	3			
Biology of Cancer	BSC 4806	3			
Directed Independent Reserch in Biological Science***	BSC 4910	0-3			
Special Topics	BSC 4930	1-3			
Comparative Animal Behavior	CBH 4024	3			
Introduction to Drug Design	CHM 4273	3			
Structural Biochemistry	CHM 4350	3			
Directed Independent Study***	CHM 4905	1-4			
Senior Seminar	CHM 4930	1			
Medical Bacteriology	MCB 4203	3			
Evolution	PCB 3674	3			
Principles of Ecology	PCB 4043	3			
Genetics Lab	PCB 4067L	3			
Immunology	PCB 4233	3			
Molecular Genetics	PCB 4522	4			
Genes and Development	PCB 4594	3			
Cellular Neuroscience and Disease	PCB 4842	3			
Practical Cell Neuroscience	PCB 4843C	3			

Directed Independent Study***		PCB 4905	1-3
Directed Independent Research***		PCB 4915	1-3
Directed Independent Research***		PCB 4916	0-3
Special Topics		PCB 4930	1-8

Important:

7 - 8 cr of Upper Division Gen Elective

*Need a C- or better in All courses (*FAU Chemistry sequence requires a C or better to take the next course in the sequence)

***Maximum of 5 credits in DIS/DIR/RES; maximum of 3 credits DIS/DIR/RES within a given semester

• 75% of Upper Division must come from major department @ FAU (26 cr. min UD Bio @FAU)

• 45 credits of upper division coursework is required (min. 120 cr. total)

Note: No more than a total of 5 non-graded (S/U) credits may be used to fulfill biology degree program requirement

Note: Students wishing to participate in Medical Shadowing Internship should not enroll in Professional Internship. They should instead enroll in Medical Shadowing Internship (IDS 3940). The Medical Shadowing Internship course cannot be used to fulfill biology degree program requirements.

Course Title	Grade	FAU	Credits
Directed Independent Research in Biological Sciences***		BSC 4910	0-3
Directed Independent Study***		CHM 4905	1-4
Professional Internship		IDS 3949	0-1
Directed Independent Study***		PCB 4905	0-3
Directed Independent Research***		PCB 4915	1-3
Directed Independent Research***		PCB 4916	0-3

Rev.11/2020