Biology Alt 

Sophomore Example

1st Semester

Hum 110

Biology 101 (Group C)

Chemistry 101 (Group X)

2nd Semester

Hum 110 

Biology 102 (Group C)

Chemistry 102 (Group X)

Note: Study abroad is also possible 3rd Semester.

Note: Allied field can be used to meet group requirements from A, B, or D, depending on the field
3rd Semester

Bio 3--
Bio 3--
Allied discipline course

Group A/B
4th SEMESTER ABROAD

Group A/B
Group A/B
Elective?

5th Semester

Bio 3--
Mathematics 111 (Group D)
Allied discipline course

Allied discipline course

6th Semester

Bio lecture-laboratory course

Mathematics 112, -21, or –41 (Group D)
Allied discipline course

Allied discipline course

7th Semester

Biology 470

Allied discipline course

Elective?

8th Semester

Biology 470

Group A/B
Elective?

Biology Alt 

Junior Example

1st Semester

Hum 110

Biology 101 (Group C)

Chemistry 101 (Group X)

2nd Semester

Hum 110 

Biology 102 (Group C)

Chemistry 102 (Group X)

Note: The junior qual in biology is typically taken in the semester preceding the thesis year (so, for most students, 6th semester), but it is actually offered 3 times per year.  Students studying abroad that semester are encouraged to take it at the beginning of their senior year (the qual option at the beginning of Sept). The Junior qual should not impede study abroad.
3rd Semester

Mathematics 111 (Group D)
Allied discipline course

Group A/B
Group A/B
4th Semester

Bio 3--

Mathematics 112, -21, or –41 (Group D)
Group A/B
Group A/B
5th SEMESTER ABROAD

Elective?

Elective?

Elective?

6th Semester

Bio 3--

Elective?
Allied discipline course

Allied discipline course

7th Semester

Biology 470

Allied discipline course

Allied discipline course

8th Semester

Biology 470

Bio 3--

Allied discipline course

