B. Medical Laboratory Sciences

B1. Regular Track

First Year			
Fall Semester			
BIOL 201	General Biology I	4	
CHEM 208	Brief Survey of Organic Chemistry	3	
CHEM 209	Introductory Organic Laboratory	2	
ENGL 203 ¹	Academic English	3	
Humanities Elective		3	
Total		15 crs	
Spring Semester			
PHYL 246	Human Physiology for Paramedical and Undergraduate Students	4	
BIOC 255	Biochemistry for MLSP	3	
ARAB ²	Arabic Communication skills	3	
ENGL 204	Advanced Academic English	3	
Humanities Elective			
Total		16 crs	
Second Year			
Fall Semester			
MLSP 201	Clinical Hematology I	3	
MLSP 203	General Microbiology	3	
MLSP 207	Immunology and Blood Banking	2	
MLSP 208	General and Diagnostic Virology	2	
LABM 201	Clinical Chemistry I	2	
Social Sciences Elective		3	
HPCH 203	Health Communication	3	
Total		18 crs	

¹ Students exempted from ENGL 203 may take any free elective instead to make up for the credits ² Students exempted from ARABIC should take a Humanity course instead to make up for the credits

54

Second Year		
Spring Semester		
MLSP 202	Clinical Hematology II	3
MLSP 204	Systematic Bacteriology	4
MLSP 259	Diagnostic Serology	1
LABM 202	Clinical Chemistry II	3
LABM 210	Cytology and Histological Techniques	2
MBIM 223	Medical Parasitology	4
Total		17 crs
Summer Semester		
Practical Training		4
Third Year		
Fall Semester		
LABM 233	Genetics and Molecular Biology	2
LABM 235	Medical Mycology	1
EPHD 203	Epidemiology and Biostatistics	3
HMPD 204	Introduction to Health Services Administration	3
Practical Training		8
Total		17 crs
Spring Semester		
LABM 231	Clinical Laboratory Quality Systems	1
MLSP 211	Seminar	1
PHIL 205	Biomedical Ethics	3
Humanities Elective		3
Practical Training		8
Total		16 crs
Total Credits		103 crs

55