ADVISEMENT GUIDE SHEET (New Fall 2008)
B.A. BIOLOGY, PRE-HEALTH CARE PROGRAM

Name: _________________________________

ID No. _____________________________

English (ENG) – 12 hours

____1302 Thinking and Writing or FAS 1302
____1304 Thinking, Writing, & Research or 3300 Technical Writing or 3 courses from FAS 1118, 1128, 1139
____2301 British Literature
____2304 American Literature or 2306 World Literature or 3 hours of “2000” or above GTX
Religion (REL) – 6 hours

____1310 Christian Scriptures
____1350 Christian Heritage
Human Performance (HP) – 4 semesters; any four activity courses.
____ ____ ____ ____

Chapel (CHA 1088) - 2 semesters

____ ____

Fine Arts – 6-9 hours; 3 courses from 3 different areas
Art (ART)

____1300 Introduction to Art

____2202 History of Art I

____2303 History of Art II
Classics (CLA)

____3380 Classical Mythology
Family & Consumer Sciences (FCS)

____3313 Historical Design I

____4313 Historical Design II
Journalism (JOU) or Film and Digital Media (FDM)

____JOU 1303 Introduction to Mass Communication

____FDM 1303 Introduction to Mass Communication

Music (MUS)

____1220 Introduction to Music

____3322 History of American Popular Music

____3323 History of Jazz

Theater Arts (THEA)

____1206 Theater Appreciation

____2374 Theater History I
Speech Communication (CSS)

____1301 Fundamentals of Public Speaking

____1302 Speech for Business/Professional Students

____1304 Argumentation, Discussion, and Debate
Freshman Academic Seminar (FAS)

____1306

____1116, 1126, 1136 (all required)
Foreign Language – 3 to 14 hours. Complete one language through 2320 level or complete two classical languages (Latin, Greek, or Hebrew) through 1302 or 1402 level. Total hours depend on language chosen and previous coursework.

____1301 OR 1401 Elementary level
____1302 OR 1402 Elementary level
____1412 Accelerated Elementary level
____2310 Intermediate level
____2320 Intermediate level
History (HIS) - 6 hours. Choose two courses from the following:
____1305 World History to 1500
____1307 World History since 1500
____2365 American History to 1877

____2366 American History since 1877
____FAS 1304
Political Science (PSC) – 3 hours

____2302 American Constitutional Development
Other Social Science – 9 hours – 3 courses from each of 3 different fields:
Anthropology (ANT)

____1305 Introduction to Anthropology

____3301 Science, Society & Culture
Economics (ECO)

____1305 Survey of Economic Principles

____2306 Principles of Microeconomics

____2307 Principles of Macroeconomics
Geography (GEOG)

____1300 World Geography
Philosophy (PHI)

____1306 Logic

____1307 Critical Thinking

____1308 Ethics

____1321 Introduction to Philosophy

____3301 Moral Philosophy

____3310 History of Philosophy (Classical)

____3312 History of Philosophy (Modern European)
Political Science (PSC)

____1305 American National Government

____1306 American State and Local Govt.
Psychology (PSY)

____1305 Introduction to Psychology
Sociology (SOC)

____1305 Introduction to Sociology
Freshman Academic Seminar (FAS)

____1303 ____1305

____1115, 1125, 1135 (all required)

Honors (HON) (For Honors students only at least 2 must be taken)

____3100 Independent Readings

____3101 Independent Readings

____3200 Colloquium ____3201 Colloquium
Mathematics (MTH) – 6 hours

____1321 Calculus I
____1322 Calculus II or Statistics (STA) 2381 Introductory Statistical Methods
Physics (PHY) – 8 hours

____1408 Physics for Natural/Behavioral Science I and
____1409 Physics for Natural/Behavioral Science II
OR
____1420 General Physics I (calculus-based) and
____1430 General Physics II (calculus-based)
OR

____1420 General Physics I (calculus-based) and
____1409 Physics for Natural/Behavioral Science II
Chemistry (CHE) – 17 hours

____1301 Principles of Modern Chemistry I
____1302 Principles of Modern Chemistry II
____1316 Lab Measurements & Techniques
____3331 Organic Chemistry I
____3332 Organic Chemistry II
____3238 Organic Chemistry Lab
Biology (BIO) – 31 hours

____1305* and 1105* Modern Concepts Bioscience I & lab
____1306* and 1106* Modern Concepts Bioscience II & lab
____2306/2106 Genetics & lab
____3422 Human Physiology
____4307 Physiology and Biochemistry of the Cell
____4001 Biology Achievement Test
*These courses are prerequisites for all other biology courses

Choose one of the following:

____3429 Comparative Chordate Anatomy
____4308/4108 Cell and Developmental Biology & lab

____4426 Vertebrate Histology
Biology Electives: Choose 8 hours from the Biology Upper Level Course list. Courses cannot be counted twice.

Biology Upper Level Courses

____3100 Seminar in Biology
____3103 Ecology Lab
____3124 Entomology Lab
____3300 Advanced Topics in Biology
____3303 Ecology

____3314 Medical Botany
____3324 Entomology

____3325 Biological Principles Applied to Clinical Medical Sciences

____3330 Medical Genetics

____3340 Biology of Animal Behavior

____3341 Marine Field Studies (same as GEO 3341)
____3342 Molecular Cell Biology

____3350 Genomics and Bioinformatics (same as BINF 3350)
____3399 Bachelor’s Thesis in Biology
____3422 Human Physiology
____3429 Comparative Chordate Anatomy
____3435 Invertebrate Paleontology (same as GEO 3435)
____3V90 Individual Topics in Biology
____4100 Genetics Seminar
____4104 Medical Entomology Lab
____4106 Molecular Genetics Lab
____4107 Cell Physiology Lab
____4108 Cell and Developmental Biology Lab
____4123 Laboratory for Parasitology
____4300 History of Medicine (same as HIS 4300)

____4301 Immunology
____4303 Molecular and Medical Biotechnology
____4304 Medical Entomology

____4306 Molecular Genetics
____4307 Physiology and Biochemistry of the Cell
____4308 Cell and Developmental Biology
____4310 Biogeography
____4323 Parasitology
____4330 Behavioral Genetics
____4331 Science Leadership: Community-Based Research
____4333 Science Leadership: Improvements in Science Education
____4339 Advanced Marine Field Studies (same as GEO 4339)

____4344 Fundamentals of Toxicology (same as ENV 4344)
____4352 Evolutionary Developmental Genetics
____4365 Topics in Evolution
____4366 Foundations of Evolutionary Biology
____4381 Restoration Ecology (same as ENV 4380)
____4386 Remote Sensing (same as AVS 4386, ENV 4386, GEO 4386, GEOG 4386)

____4401 Bacteriology
____4402 Transmission Electron Microscopy
____4403 Scanning Electron Microscopy
____4405 Limnology

____4406 Aquatic Biology
____4414 Taxonomy of Flowering Plants

____4416 Plant Anatomy
____4417 Plant Physiology

____4418 Biology of Wetland and Aquatic Vascular Plants
____4420 Biology of the Vertebrates
____4422 Ichthyology

____4426 Vertebrate Histology
____4427 Biology of Mammals
____4428 Ornithology
____4430 Vertebrate Paleontology (same as GEO 4430)
____4431 Comparative Vertebrate Physiology
____4V04 Biology Field Studies

Other Courses – Select electives as needed so that you will have 124 total hours before graduation. At least 36 of these hours must be in 3000-4000 level courses, and these can include upper-level biology courses.

The number of elective hours possible in the B.A. degree for Biology, Pre-health track depends on the number of hours taken in math, fine arts, and foreign language. Many students may need precalculus (MTH 1304) prior to taking calculus (MTH 1321). In these cases, the precalculus course would count as a lower-level elective.
Suggested sequence of courses for the B.A degree in Biology, Pre-health

1. BIO 1305* and 1105*

2. BIO 1306* and 1106*

3. BIO 2306 and 2106

4. BIO 3422

5. Any 3000- or 4000-level BIO courses

*These courses are prerequisites for all other biology course
A grade of “C” or better is required for all biology courses used for the biology major.

By University rule, courses for which the grade is “D” or “F” “must be repeated at Baylor before a course is taken for which the course in question is a prerequisite” (page 36, 2008-2009 undergraduate catalog).

A course for which the grade is “C” may be repeated “if permission is granted by the appropriate academic dean” and “must be repeated at Baylor before a course is taken for which the course in question is a prerequisite” (page 36, 2008-2009 undergraduate catalog).

Updated August 2008
