

Student: _____ PUID: _____ Catalog Term: _____

Additional Majors: _____ Minors: _____

Medical Laboratory Sciences Core (University Foundational Learning Outcomes) (26-27 credits)

- ____ (4-3) ENGL 10600 First-Year Composition or ENGL 10800 Accelerated First-Year Composition [**Written Communication**]
and [Information Literacy]
- ____ (3) COM 11400 Fundamental of Speech Communication or COM 21700 Science Writing & Presentations [**Oral Communication**]
- ____ (4) BIOL 11000 Fundamentals of Biology I [**Fulfills 1 Science Core Course**]
- ____ (4) BIOL 11100 Fundamentals of Biology II [**Fulfills 1 Science Core Course**]
- ____ (3) _____ [**Humanities**] – *select from University list*
- ____ (3) _____ [**Behavior/Social Science**] – *select from University list*
- ____ (3) MA 16010 Applied Calculus I [**Quantitative Reasoning**]
- ____ (3) HSCI 20100 Principles of Public Health Science [**Science, Technology & Society**]

Required Courses for Medical Laboratory Sciences (58 credits)

- ____ (3) AGRY 32000 Genetics
- ____ (4) BIOL 20300 Human Anatomy & Physiology
- ____ (4) BIOL 20400 Human Anatomy & Physiology
- ____ (4) BIOL 22100 Introduction to Microbiology
- ____ (4) CHM 11500 General Chemistry
- ____ (4) CHM 11600 General Chemistry
- ____ (4) CHM 25700 Organic Chemistry
- ____ (1) CHM 25701 Organic Chemistry Lab
- ____ (3) CHM 33300 Principles of Biochemistry
- ____ (3) _____ *English Selective – select from list*
- ____ (2) HSCI 10100 Intro to Health Sciences Professions
- ____ (1) HSCI 13000 Introduction to Medical Laboratory Science
- ____ (2) HSCI 13100 Medical Terminology
- ____ (3) HSCI 20200 Essentials of Environmental, Occupational, and Radiological Health Sciences
- ____ (2) HSCI 33300 Intro to Immunology
- ____ (3) MA 16020 Applied Calculus II
- ____ (4) PHYS 23300 Physics for Life Sciences I
- ____ (4) PHYS 23400 Physics for Life Sciences II
- ____ (3) STAT 30100 Elementary Statistical Methods

HSCI Humanities, Behavioral/Social Sciences Selectives – select from list (3 credits)

- ____ (3) _____ *select course from HSCI Humanities, Behavior/Social Sciences list*

Clinical Year (32 credits)

A cumulative GPA of at least 3.00 and a minimum science (CHM, BIOL, PHYS, MA) GPA of at least 2.75 is required to apply for admission into the clinical year.

Student must have at least 88 credits completed prior to the start of the clinical year.

(Course title and number of credits per course listed below vary by clinical location.)

- Clinical Chemistry
- Clinical Hematology
- Clinical Immunohematology
- Clinical Microbiology
- Clinical Serology
- Clinical Urinalysis
- Intro to Laboratory Education & Management
- Special Topics

Electives (0-1 credits)

____ () _____ ____ () _____ ____ () _____ ____ () _____

All students must complete 32 credits of 30000 level or higher courses at Purdue for graduation.

120 credits required for Bachelor of Science degree

Note: Medical Laboratory Sciences students graduate in August

An Ethics course (such as PHIL 11100 Ethics or PHIL 27000 Biomedical Ethics) is highly recommended

Revised 5/2015

University Foundational Learning Outcomes List:

<https://www.purdue.edu/provost/initiatives/curriculum/course.html>

English Selective List

- ENGL 23000 Great Narrative Works
- ENGL 26600 World Literature: From The Beginnings To 1700 A.D.
- ENGL 26700 World Literature: From 1700 A.D. To The Present
- ENGL 30400 Advanced Composition
- ENGL 30600 Introduction To Professional Writing
- ENGL 42000 Business Writing
- ENGL 42100 Technical Writing

HSCI Humanities, Behavioral/Social Sciences Selectives List - select any course(s) from the following subjects:

- Anthropology (ANTH)
- Art & Design (AD)
- Classics (CLCS)
- Communication (COM)
- Dance (DANC)
- Economics (ECON)
- English (ENGL)
- Foreign Languages & Literatures (FLL)
- History (HIST)
- Interdisciplinary Studies (IDIS)
- Music (MUS)
- Philosophy (PHIL)
- Political Science (POL)
- Psychology (PSY)
- Sociology (SOC)
- Theatre (THTR)

Name _____
 PUID _____

School of Health Sciences (HSCI)
HEALTH SCIENCES MEDICAL LABORATORY SCIENCES (MLAB)

Minor(s) _____
MLAB

120 credit hours required

A cumulative GPA of at least 3.00 and a minimum science (CHM, BIOL, PHYS, MATH) GPA of at least 2.75 is required to apply for admission into the clinical year.

Freshman Year	First Semester		Sem/Yr	Grade		Second Semester	Sem/Yr	Grade
BIOL 11000 (4) (S)*	Fundamentals of Biology I				BIOL 11100 (4) (S)*	Fundamentals of Biology II (BIOL 11000)		
CHM 11500 (4) (S)*	General Chemistry I (MA 154, 158, or 159 or calculus placement)				CHM 11600 (4) (S)*	General Chemistry II (CHM 11200 or CHM 11500)		
ENGL 10600 (4) or ENGL 108 (3)(WC,IL)*	First-Year English Composition or Accelerated First-Year Composition				COM 11400 (3) or COM 21700 (3) (OC)*	Fundamentals of Speech Communication or Science Writing and Presentation		
HSCI 10100 (2)	Intro to Health Science Professions Fall only				HSCI 13000 (1)	Intro to Medical Laboratory Science Spring only		
MA 16010 (3) (QR)*	Applied Calculus I ALEKS = 75 OR MA 154 or 158 = C-				MA 16020 (3) (QR)*	Applied Calculus II (MA 16010 = C-)		
Total Credits = 16-17					Total Credits = 15			

Sophomore Year	Third Semester	Sem/Yr	Grade
BIOL 20300 (4) (S)*	Human Anatomy & Physiology I Fall only		
CHM 25700 (4)	Organic Chemistry (CHM 11200 or CHM 11600)		
CHM 25701(1)	Organic Chemistry Laboratory (CHM 25700 co-req)		
HSCI 20200 (3) (S)*	Essentials of EH, OH and RH Fall only (3 credits in BIOL and CHM)		
Humanities Sel. (3) (H)*	(Select from University list)		
Total Credits = 15			

	Fourth Semester	Sem/Yr	Grade
BIOL 20400 (4) (S)*	Human Anatomy & Physiology II Spring only (BIOL 20300)		
BIOL 22100 (4)	Introduction to Microbiology (One semester of BIOL & CHM 11600)		
HSCI 20100 (3) (STS)*	Principles of Public Health Sciences Spring only (Classification of at least 03)		
Humanities Sel. (3) (BSS)*	(Select from University list)		
Elective (0-1)			
Total Credits = 14-15			

Junior Year	Fifth Semester	Sem/Yr	Grade
AGRY 32000 (3)	Genetics (BIOL 11100)		
STAT 30100 (3) (IL)*	Elementary Statistical Methods		
Humanities Sel. (3)	(Select from HSCI list)		
PHYS 23300 (4) (S)*	Physics for Life Sciences I (CHM 11500 & BIOL 11100 & MA 16020)		
Total Credits = 13			

	Sixth Semester	Sem/Yr	Grade
CHM 33300 (3) or BCHM 561 (3)	Principles of Biochemistry (CHM 25600 or CHM 25700)		
HSCI 13100 (2)	Medical Terminology		
HSCI 33300 (2) Spring only	Introduction to Immunology (BIOL 20400 or 30200 & BIOL 22100 or BIOL 43800) OR concurrent requisite: BIOL 22100 or BIOL 43800		
English Selective (3)			
PHYS 23400 (4) (S)*	Physics for Life Sciences II (PHYS 23300)		
Total Credits = 14			

**Senior Year	Seventh Semester	Sem/Yr	Grade
HSCI 45200 (4)	Clinical Chemistry		
HSCI 45300 (2)	Clinical Hematology		
HSCI 45800 (2)	Clinical Serology		
HSCI 45400 (2)	Clinical Immunohematology		
HSCI 5500 (4)	Clinical Microbiology		
HSCI 46000 (1)	Clinical Urinalysis		
HSCI 49000 (1)	Special Topics for Medical Technology		
Total Credits = 16			

	Eighth Semester	Sem/Yr	Grade
HSCI 45200 (4)	Clinical Chemistry		
HSCI 45300 (2)	Clinical Hematology		
HSCI 45400 (2) HSCI 45500 (4)	Clinical Immunohematology Clinical Microbiology		
HSCI 45800 (1)	Clinical Serology		
HSCI 46000 (1)	Clinical Urinalysis		
HSCI 46500 (1)	Intro to Lab Education & Management		
HSCI 49000 (1)	Special Topics for Medical Technology		
Total Credits = 16			

University Foundations Learning Outcome List

<http://www.purdue.edu/provost/initiatives/curriculum/course.html>

- *(BSS) Behavioral/Social Science - 1 course
- *(H) Humanities - 1 course
- *(OC) Oral Communication - 1 course
- *(QR) Quantitative Reasoning - 1 course
- *(S) Science - 2 courses
- *(IL) Information Literacy - 1 course
- *(STS) Science, Technology, & Society) – 1 course
- *(WC) Written Communication - 1 course

Purdue students must complete 32 credit hours of 30000 level or above courses for graduation with a Bachelor of Science degree.

Student is responsible for completing and fulfilling all graduation requirements.

****These courses are simply representations of the types of courses for which students selected for clinical placement will register. The numeric designations, course titles and credits may vary depending on the affiliate site but will adhere to the overall total of 32 credits and 40000 level courses.**