[bookmark: page1][image:]THE UNIVERSITY OF PUGET SOUND
2015-2016 CURRICULUM GUIDE

HISPANIC INTERNATIONAL STUDIES PROGRAM
DEGREE: BA

CONTACT PERSON: HARRY VELEZ-QUINONES

	
	A suggested four-year program:
	

	Fall Semester Classes
	
	Spring Semester Classes
	

	
	
	
	

	Freshman
	Units
	
	Units

	
	
	
	

	SSI 1
	
	1
	SSI 2
	1

	
	
	
	
	

	PG 102 or 103*
	
	1
	International BUS/ECON course 1 ***
	1

	
	
	
	
	

	 Approaches core
	
	1
	Approaches core
	1

	
	
	
	
	

	SPAN 201+ (FL requirement)
	
	1
	SPAN 201+
	1

	
	
	
	
	

	
	
	
	

	Sophomore
	Units
	
	Units

	
	
	
	

	SPAN 201+
	
	1
	SPAN 201+
	1

	
	
	
	
	

	International Politics Course 1**
	
	1
	International Politics Course 2**
	1

	
	
	
	
	

	International BUS/ECON course 2 ***
	
	1
	International BUS/ECON course 3 ***
	1

	
	
	
	
	

	Approaches core
	
	1
	Approaches core
	1

	
	
	
	
	

	
	
	
	

	Junior
	Units
	
	Units

	
	
	
	

	SPAN 205
	
	1
	SPAN 300+
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	
	
	
	

	Senior
	Units
	
	Units

	
	
	
	

	SPAN 300+
	
	1
	SPAN 300+
	1

	
	
	
	
	

	Elective
	
	1
	CN core****
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	
	

	Elective
	
	1
	Elective
	1

	
	
	
	Puget Sound requires a total of 32 units to graduate.

	

	
	
	
	
	

NOTES:

Students must earn a grade of C (2.0) or above in all courses taken for a major or minor in the Department of Foreign Languages and Literature.
[bookmark: _GoBack]
*Satisfies SL approaches core.
**Two units from PG 321, 327, 331-336, 339, 380, 381; or SOAN 315, 318, 340, 350.

***Three units from ECON 170, 268, 271; BUS 270, 320, 335, 372, 375, 435; IPE 300.

****Of the three units of upper division coursework required outside the first major, the Connections course will count for one unless it is used to meet a major requirement.

[bookmark: page2][image:]THE UNIVERSITY OF PUGET SOUND
COURSE CHECKLIST

HISPANIC INTERNATIONAL STUDIES PROGRAM

CORE CURRICULUM

	UNIVERSITY CORE
	
	CRS
	TERM
	GRADE

	
	
	
	
	

	SSI1
	
	
	
	

	
	
	
	
	

	SSI2
	
	
	
	

	
	
	
	
	

	AR
	
	
	
	

	
	
	
	
	

	HM
	
	
	
	

	
	
	
	
	

	MA
	
	
	
	

	
	
	
	
	

	NS
	
	
	
	

	
	
	
	
	

	SL (PG 102 or 103)
	
	
	
	

	
	
	
	
	

	CN
	
	
	
	

	
	
	
	

	KEY

	SSI1= Seminar in Scholarly Inquiry1
	MA= Mathematical Approaches

	SSI2= Seminar in Scholarly Inquiry2
	NS= Natural Scientific Approaches

	AR= Artistic Approaches
	SL= Social Scientific Approaches

	HM= Humanistic Approaches
	CN= Connections

	
	FL= Foreign Language

Foreign Language Requirement (circle one)

1) Two semesters at 101/102 level or One semester at 200+ level
2) Proficiency exam (3rd year high school level or 1st year college level)

3) AP foreign language score of 4 or 5

4) IB higher level foreign language score of 5, 6, or 7

KNOWledge, Identity, and Power Requirement
One course. See Bulletin for details. Courses may also fulfill other program or graduation requirements.

Upper Division Level Requirement
Three units at the upper division level outside the first major.

MAJOR REQUIREMENTS

	
	COURSE
	UNITS
	TERM
	GRADE

	
	
	
	

	8 units SPAN 201+
	
	
	

	
	
	
	
	

	1.
	
	
	
	

	
	
	
	
	

	2.
	
	
	
	

	
	
	
	
	

	3.
	
	
	
	

	
	
	
	
	

	4.
	
	
	
	

	
	
	
	

	5. SPAN 205
	
	
	

	
	
	
	

	6. SPAN 301+
	
	
	

	
	
	
	

	7. SPAN 301+
	
	
	

	
	
	
	
	

	8.
	SPAN 301+
	
	
	

	
	
	
	

	3 units from International Politics: #
	
	
	

	
	
	
	
	

	1.
	PG 102 or 103
	
	
	

	
	
	
	
	

	2.
	*
	
	
	

	
	
	
	
	

	3.
	*
	
	
	

	
	
	
	

	3 Units from International. BUS
	
	
	

	and/or ECON #
	
	
	

	
	
	
	
	

	1.
	**
	
	
	

	
	
	
	
	

	2.
	**
	
	
	

	
	
	
	
	

	3.
	**
	
	
	

	
	
	
	

	Senior Portfolio ##
	
	
	

	
	
	
	
	

THIS FORM IS
NOT AN
OFFICIAL GRADUATION ANALYSIS

NOTES

A minimum grade of C is required for all courses counted toward the major. Majors must take a minimum of four courses in Spanish on the Tacoma campus, including two 300/400 level courses, one during the senior year.

· Two units from PG 321, 327, 331-336, 339, 380, 381; SOAN 315, 318, 340, 350.

· Three units from ECON 170, 268, 271; BUS 270, 320, 335, 372, 375, 435; IPE 300.

Refer to home departments for prerequisites for all courses without the SPAN designation. For example, PG 321 has a prerequisite of PG 102.
Majors are required to compile a portfolio of their work, submitted to the department by April 1 of their senior year.

Hispanic International Studies Program students majoring or minoring in Economics may count ECON 301 and 302 toward the International Business or Economics requirement.

image1.jpeg

image2.jpeg

