	Name of Degree/Diploma or Certificate
	Associate of Applied Science Degree
Biotechnology Laboratory Technician
	Open Admissions

	Coordinator
Contact
Information
	Name
	Keith D. Allen
	

	
	Office
	Cooper Campus 332A Oswald Building
	

	
	Office Phone
	859-246-6767
	

	
	Email
	Keith.Allen@kctcs.edu
	

	[bookmark: _GoBack]The Biotechnology Laboratory Technician AAS program provides the basic knowledge and laboratory skills needed to prepare for entry-level jobs in university, government, pharmaceutical, or industrial biotechnology laboratories. Graduates of the program will be able to seek employment in biotechnology laboratories such as biomanufacturing, quality control, quality assurance, research and development, and regulatory bioscience. The program has been designed to develop skills in basic analysis of biological molecules (DNA and proteins), use of bioreactors, recombinant DNA technology, generation of cell cultures, immunological method applications, regulatory compliance (GMPs and GLPs), accurate documentation, and laboratory safety skills. Some courses are dual credit and college credit can be earned while students are enrolled in secondary school.

	Recommended
Sequencing
	
	Courses Credit Hours
	Date Complete

	
	First Year, Fall
	English 101
MAT 110 or higher
Natural Sciences with Laboratory[footnoteRef:1] [1: Science requirement may be satisfied by one semester of college biology with lab, or one semester of college chemistry with lab, or course approved by the program coordinator.]

Technical Support see KCTCS catalog
Digital Literacy[footnoteRef:2] [2: Digital literacy must be demonstrated either by competency exam or by successfully completing a digital literacy course.]

BTN 101 Introduction to Biotechnology[footnoteRef:3] [3: BTN 101, BTN 105, BTN 201, and BTN 202 are required technical core courses. Students choose at least 28 credits of technical electives. Refer to the college catalog for a list of all the technical electives.]

	3
3
3,1
4
0-3
1
	

	
	First Year, Spring
	Heritage/Humanities
Behavioral/Social Sciences
BTN 201 Biotechnology Techniques I
BTN 202 Biotechnology Techniques II
BTN 105 Laboratory Calculations
	3
3
4
4
3
	

	
	Choose at least 28 credit hours:
	
	

	
	Second Year, Fall
	BTN 110 Nucleic Acid Methods
BTN 225 Protein Bioseparations
BTN 125 Bioinformatics I
BTN 126 Bioinformatics II
BTN 115 Biomanufacturing
	4
4
2
2
4
	

	
	Second Year, Spring
	BTN 106 Science Communications
BTN 210 Cell Culture and Function
BTN 220 Immunological Methods
BTN 160 Agricultural Biotechnology
BTN 298 Learning Laboratory
Total
	
3
4
4
4
(1-8)
60-64

	

Notes and Additional Information:
