LATIN AMERICAN STUDIES MINOR WORKSHEET (590)

The interdisciplinary LAS minor is intended for students with an interest in the Latin American region and its diaspora. It offers students a range of course choices in a variety of fields in the Arts and Sciences. The minor consists of 18 credits, of which 9 credits must be at the 300 level or above, completed with a grade of C or better.

Please highlight/fill in the blanks as you complete your courses.
I. Core Course (3 credits)
Latin America: An Introduction (01:590:101)

II. Required Courses (9 credits)
A. History (3 credits, any one of the following)
[bookmark: _GoBack]Colonial Latin America (01:508:260), Modern Latin America (01:508:262), Latin America and the United States (01:508:264), History of Brazil (01:508:360), History of Mexico (01:508:362), Gender in Latin American History (01:508:369), History of Cuba (01:508:370) 	

B. Social Sciences (3 credits, any one of the following)
Anthropology of Latin America (01:070:223)
Change in Latin America (01:790:312)
Geography of Latin America (01:450:336)
Latinos and Migration (01:595:298) or Latinos and Community (01:595:299)

C. Spanish-American or Brazilian Literature, Culture, and Art History (3 credits)
Student Choice ___
	(940:215 and 810:310 may fulfill both the language requirement and requirement C.)

III. Elective Courses (6 credits, at least one course at the 300 level or above)
 	Student Choice (any level __
 	Student Choice (level 300+)___
 (Electives may include, but are not limited to, the above courses not selected as required credits.)

IV. Language Requirement
Spanish 01:940:215 or 01:940:261 (or above) OR Portuguese 01:810: 201 or 203 (or above)

SAS Core Curriculum courses that are options in the LAS requirements include:

Latin America: An Intro. 01:590:101 [21st Century Challenges (21C), Social Analysis (SCL), Historical Analysis (HST)]
Intro Hispanic Literature 01:940:215 [Nature of Languages (AHq), Arts and Literatures (AHp)]
Intro Study of Language 01:940:261 [Nature of Languages (AHq)]
Anthropology of Latin America 01:070:223 [21st Century Challenges (21C)]
Modern Latin America 01:508:262 [Historical Analysis (HST)]

Please note: there are other SAS Core Curriculum courses that can count in the electives and student choice selections.

Name: ____________________________________Advisor’s Signature/Date:___________________________________

