[bookmark: _GoBack]Bachelor of Arts in Spanish
Partnership between Lorain County Community College and Cleveland State University
General Education Requirements
		CSU Requirement						Take at LCCC
	 Foreign Language
 Requirement will be fulfilled with completion of Spanish courses for the major.
	

	 Introduction to University Life
	 Waived

		 Writing/Composition
2 courses / 6 credits with a grade of C or higher

		ENGL 161 (C or higher) AND
ENGL 162 (C or higher)

		 Mathematics/Quantitative Literacy
2 courses / 6 credits

	 Choose 6 credit hours from the following list:
 MTHM 121, 122,150, 151, 152, 162, 168, 171, 172, 175, 178, 181,
 182

	 Arts & Humanities
 1 course / 3 credits

 (Arts & Humanities courses must be from two different departments)
		 ARTS 254
CMMC 163,
ENGL 251, 252, 254, 255, 257, 259
HSTR 161, 162, 171, 252
HUMS 151, 190, 263, 274, 281
MUSC 251, 252, 261
PHLY 151,165, 171, 174, 271, 281
RELG 251, 261, 281
THTR 151, 185

	 Arts & Humanities – AALAME (Africa, Asia, Latin
 America, or the Middle East)
 1 course / 3 credits
 (Arts & Humanities courses must be from 2 different departments)
	 SPNH 272- AALAME (also fulfills SPN major requirement)

	 Social Sciences
 1 course / 3 credits

 (Social Science courses must be from two different departments)
	 CMMC 165
 ECNM 151, 152
 PLSC 151, 155, 156, 157
 PSYH 151, 253, 254, 255, 259
 SOWK 251
 SOCY 151, 161, 256, 265
 URBS 151, 151G, 161, 161G

	 Social Sciences – Non-US
 1 course / 3 credits
 (Social Science courses must be from two different departments)
	 GPHY 151, 151G

	 Natural Sciences
 2 courses / 7 credits (must include at least 1 lab credit)

 Courses with lab credit are starred (*)

	 ASTY 151*
 BIOG 115, 121*, 122*, 145, 151*, 152*, 157, 159*, 161*, 162*,
 163*, 195*,268
 CHMY 155, 161*, 162*, 171*, 172*
 PSSC 153*, 155*, 156*, 161*
 PHYC 151*, 152*, 251*, 252*

	 Social Diversity – African American Diversity
 1 courses / 3 credits
 Students transferring in more than 60 hours are only required to take
 1 course in Social Diversity, either African American Diversity or US
 Diversity
		 African-American Diversity Courses:
 ENGL 266
 HSTR 265, 267
 SOCY 276
 URBS 152, 152G, 162, 162G

	 Social Diversity – US Diversity
 1 course / 3 credits
 Students transferring in more than 60 hours are only required to take
 1 course in Social Diversity, either African American Diversity or US
 Diversity
	 US Diversity Courses:
 HMSR 131
 HSTR 177, 292
 WMST 210

	 Writing Across the Curriculum (2 courses)
 Only 1 required if transferring 60-89 credit hours
 None required if transferring 90+ credit hours
	 Must be completed through CSU coursework
 Must be taken at CSU either on campus or on line
 (C or higher is required in WAC courses)

	 Writing Across the Curriculum, within Spanish major
 In addition to the above WAC requirement, students must complete
 one WAC course within their major
	 Must be completed through CSU coursework
 Must be taken at CSU either on campus or on line
 (C or higher is required in WAC courses)
 SPN402 (required for the major)

· A student must earn a minimum of 42 total credit hours of CSU 300/400 level courses (referred to as upper-division credits).
· A student must earn a minimum of 120 total credit hours, including eligible transfer credits and all credits earned at CSU.
· A student must earn a minimum of 30 credit hours of study at CSU, 24 of which must be upper-division coursework (referred to as residency requirement).
Spanish Courses Which Can Be Completed at LCCC:
	LCCC Course
	Credit Hour
	CSU Course Equivalent
	CreditHour

	SPNH 151 Elementary Spanish I
	4
	SPN 101 Spanish Language Skills
	4

	SPNH 152 Elementary Spanish II
	4
	SPN 102 Spanish Language Skills II
	4

	*SPNH 251 Intermediate Spanish I
	3
	SPN 201 Intermediate Spanish (Core Requirements)*
	4

	**SPNH 252 Intermediate Spanish II
	3
	SPN 202 Literature Review (Electives)*
	4

	*SPNH 271 Culture and Civilization of Spain
	3
	SPN 345 Spanish Civilization (Electives)*
	3

	*SPNH 272 Culture and Civilization of Latin America
	3
	SPN 346 Latin American Civilization (Electives)*
	3

	*SPNH 257 Spanish Composition
	3
	SPN 302 Advanced Spanish: Writing Skills Emphasis (Core Requirements)*
	3

	**SPNH 258 Spanish Conversation
	3
	SPN 301 Advanced Spanish: Oral Skills Emphasis (Electives)*
	3

Total LCCC Spanish Course Semester Credit Hours: 26. Note that only 18 credits will apply toward the 37 credit total to complete a Spanish major.
* Courses can be taken to fulfill Core Requirements below. **Courses can be taken to fulfill Electives in Spanish.
** Courses can be taken to fulfill Electives in Spanish.
Spanish Major Required Courses:
	Course
	Title
	Credits

	Core Requirements (24 credits)

	*SPN 201
	Intermediate Spanish 1
	4

	*SPN 302
	Advanced Spanish: Writing Skills Emphasis
	3

	SPN 315
	Introduction to Spanish Linguistics
	3

	*SPN 345
	Society and Culture of Spain
	3

	*SPN 346
	Latin American Society and Culture
	3

	SPN 373
	Introduction to Reading Literature in Spanish
	3

	SPN 496
	Independent Study (Engaged learning, internship, tutoring, film festival or project)
	1

	SPN 494
	Capstone (taken in combination with a 3 credit 400-level course)
	1+3

	
	
	

	(SPN 495
	Spanish Field Capstone (available only for Study Abroad, instead of SPN 494 + a 3 credit 400 level course)
	4)

	Electives (13 credits) One 200-level course elective (4 credits); 9 credits at the 300/400 level (at least 3 credits at the 400 level)

	SPN 200/300/400
	Practicum in Spanish
	1-6

	*SPN 202
	Literature Survey
	4

	SPN 205
	Intermediate Spanish Studies
	4

	SPN 207
	Intermediate Commercial Spanish
	4

	SPN 240/340/440
	Field Study
	1-6

	SPN 241/341/441/
	Spanish Field Study
	1-6

	SPN 245
	Hispanic Resources of Cleveland
	3

	SPN 292/392/492
	Special Topics: Study Abroad
	1-6

	SPN 293/393/493
	Special Topics in Spanish
	1-4

	SPN 296/396/496
	Independent Study
	1-6

	*SPN 301
	Advanced Spanish: Oral Skills Emphasis
	3

	SPN 402
	Advanced Grammar and Stylistics
	3

	SPN 416
	Studies in Spanish Linguistics
	3

	SPN 417
	History of Spanish
	3

	SPN 445
	Studies in Spanish Civilization
	3

	SPN 446
	Studies in Spanish American Civilization
	3

	SPN 483
	Studies in Spanish Literature
	3

	SPN 484
	Studies in Spanish American Literature
	3

	SPN 491H
	Senior Honors Project
	3

Total Credits Required for Degree: 120
*Courses can be taken at LCCC

NOTES: Students seeking a major in Spanish must complete 37 credit hours in Spanish above the 100 level. No more than 8 credit hours at the 200 level will be counted. At least 9 credit hours must be at the 300/400 level.

Partnership Hints
· When applying to CSU you must complete the Application Supplement for Partnership Admission form
· Financial Aid can only be received through a single institution
· Have LCCC transcripts sent to CSU after each semester you attend classes at LCCC
· Upon earning 90 credits a graduation link will appear in CampusNet. If you have completed and are registered for all courses to complete your BA Spanish Degree from CSU, you may click on this link to begin the on-line graduation application process. Be sure to read all directions and information completely.
· A CSU advisor will be available for appointments in the University Center at LCCC once per month.

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.
Cleveland State University is an AA/EOE committed to nondiscrimination. M/F/H/V encouraged.

Rev. Fall 2014
