EL INSTITUTO: LATINO/A, CARIBBEAN AND LATIN AMERICAN STUDIES INSTITUTE
Latino Studies Minor Plan of Study

Date_____________ Name__ Peoplesoft # _______________________

Anticipated graduation date (mo/yr) ______________

This minor advances a critical understanding of Latinos as an integral social and cultural component of the U.S. society and of the American hemisphere. Since it employs interdisciplinary research methods, this minor enhances a variety of majors and fields of study.

NOTE: Completion of a minor requires that a student earn a C (2.0) or better in each of the required courses for that minor. A maximum of 3 credits towards the minor may be transfer credits of courses equivalent to University of Connecticut courses. Substitutions are not possible for required courses in a minor.

Complete this Plan of Study in consultation with your advisor. A final plan must be signed by your advisor and submitted to El Instituto who will deposit it with the Registrar’s office no later than the 4th week of classes of the semester in which you expect to graduate. Once filed with the Registrar, the plan may be changed only with the consent of your advisor.

Students must complete a minimum of fifteen 2000 level credits. At least nine credits must be listed as LLAS or cross-listed with LLAS. (Note: Below LLAS courses previously used the prefix of PRLS)

At least three LLAS courses from the following list:

· LLAS 2001 Latinos, Mentoring and Leadership (METAS)

· LLAS 2011W Introduction to Latino American Writing and Research
CA 4, W
· LLAS 2012 Latinos in CT: Writing for the Community

· LLAS 3210 Contemporary Issues in Latino Studies

CA 4
· LLAS 3211 Puerto Rican/Latino Studies Research

· LLAS 3220 History of Latinos/as in the US (Also offered as HIST 3674)
CA 1, CA 4
· LLAS 3221 Latinos and Human Rights (Also offered as HIST 3575)

· LLAS 3230 Latina Narrative (Also offered as WS 3258)

· LLAS 3231 Fictions of Latino Masculinity (Also offered as WS 3259)

· LLAS 3232 Latina/o Literature (Also offered as ENGL 3605)

· LLAS 3233 Studies in Latina/o Literature (Also offered as ENGL 3607)

· LLAS 3241 Latin American Minorities in the US (Also offered as ANTH 3041)

· LLAS 3250 Latino Health (Also offered as HDFS 3442)

· LLAS 3251 Latino Sexuality and Gender (Also offered as HDFS 3268)

· LLAS 3264 Latinas and Media (Also offered as WS3260 & COMM3321)
CA 4
· LLAS 3265 Literature of Puerto Rico & the Spanish Caribbean (Also offered as SPAN 3265)

· LLAS 3270 Latino Political Behavior (Also offered as POLS 3662)
CA 4
· LLAS 3271 Immigration and Transborder Politics (Also offered as POLS 3834)

· LLAS 2998 Special Topics in Puerto Rican and Latino Studies. May be repeated for credit with approval from advisor.
· LLAS/SOCI 3525 Latino Sociology. CA 2, 4
· LLAS 3998 Variable Topics in Puerto Rican and Latino Studies. May be repeated for credit with approval from advisor.

· LLAS 3999 Independent Study in Puerto Rican and Latino Studies. With a change in content, this course may be repeated for credit.
· LLAS 3021 Contemporary Latin America. (Also ANTH 3021)
· LLAS 3029 Caribbean Cultures. (Also ANTH 3029)
· LLAS 3660W History of Migration in Las Americas (Also offered as HIST3660W)

· LLAS 4212 Field Internship in Latino Studies.

· LLAS 4320 Media and Special Audiences (Also offered as COMM 4320)
· LLAS 4470 Telenovelas
Additional courses elected from the following list may be counted for up to six credits permitted toward satisfaction of the required total of fifteen. (Note: LLAS courses below used the previous prefix of LAMS.)

· ANTH 3022 Peoples and Cultures of South America.

· ANTH 3042 Contemporary Mexico.

· ANTH 3150 Migration.

· ANTH 3152 Race, Ethnicity, and Nationalism.

· ARTH 3640: Mexican and Chicano Art, 19th Century-Present. CA 4
· COMM 4450W Global Communication.

· COMM 4460 Cross-Cultural Communication.

· COMM 4802 Culture and Global Diversity in Advertising.

· ECON 2444 Women and Minorities in the Labor Market

· ECON 2456 Economics of Poverty.

· ENGL 3218 Ethnic Literatures in the US.

· ENGL 3265W Seminar in American Studies.

· ENGL 4203W Advanced Study: Ethnic Literature.

· HDFS 3421 Low Income Families

· HIST 3554 Immigrants and Shaping American History.

· HIST/LLAS 3608W Hispanic World: Age of Reason and Revolution.

· HIST/LLAS 3609 Latin America in the National Period. CA 1, CA 4
· HIST 3610 Latin America and the Great Powers.

· HIST 3620 Cuba, Puerto Rico, and the Spanish Caribbean.

· HIST 3621 Cuba in Local and Global Perspectives.

· HIST/LLAS 3635 Mexico in the 19th and 20th Centuries. CA 1, CA 4
· INTD 2245: Introduction to Diversity Studies in American Culture

· POLS 3218 Indigenous People, Politics, and Rights.

· POLS 3232 Comparative Politics of North America: the NAFTA Countries.

· POLS 3235 Latin American Politics

· POLS 3237 Democratic Cultures and Citizenship in Latin America CA 2
· POLS 3452 Inter-American Relations

· SOCI 3421, SOCI/HRTS 3421, SOCI 3501, SOCI 3503, SOCI 3429, SOCI/HRTS 3831, SOCI 3901, SOCI 3903, SOCI 3907, SOCI 3911, SOCI 3971

· SPAN 3204 Language and Culture of US Hispanics

· SPAN 3214 Topics in Hispanic Cultures

· WGSS 3209 Ethnicity, Sexualities, and Modernisms

· WGSS 3266: Women and Ethnicity: Changing Roles in a Changing Society

· WGSS 3267 Women and Poverty

The minor is offered by El Instituto. For more information, contact the main office at (860) 486-5508 or email elinstituto@uconn.edu.
