Florida Atlantic University (Dorothy F. Schmidt College of Arts & Letters SPANISH MAJOR AUDIT (for Non-Heritage Speakers)
Minimum Requirements for FAU Degree: 120 credits including 45 at 3000/4000 level • 30 FAU credits• At least one major • 2.0 FAU GPA

• Completion of all State, University, and College requirements • Students must pass each course for the major with a C or higher
Repeated course(s) will not count twice •All Incomplete/Non-Reported grades must be resolved prior to graduation term

Checklist Status: OK=Satisfied • IP=In Progress • NA=Not Applicable
	SEMESTER OFFERED
	SUBJECT
	COURSE
	TITLE
	PREREQUISITES COMMENTS
	CR
	GR
	WHEN TAKEN

	PREREQUISITES FOR MAJOR

	F,S, SU
	SPN
	1120
	Beginning Spanish Language and Culture 1
	Or SPN 1150 (combines SPN 1120 & SPN 1121) in Summer (8 credits)
	4
	
	

	F,S, SU
	SPN
	1121
	Beginning Spanish Language and Culture 2
	
	4
	
	

	Students, who CLEP 8 credits of Spanish or who have minimum of 3 years of high school Spanish can start with SPA 2220

	F, S
	SPN
	2220
	Intermed. Spanish Language and Culture 1
	Prerequisite: SPN 1121
	4
	
	

	F, S
	SPN
	2221
	Intermed. Spanish Language and Culture 2
	Prerequisite: SPN 2220
	4
	
	

	MAJOR REQUIREMENTS (12 courses, 36-37 credits; each course must be passed with a grade of C or better)

	RESEARCH METHODS (1 course; 3 credits) All majors in the department must take FOL 3880, which focuses on how to write an effective research paper. FOL 3880 is a prerequisite for all upper-division literature classes in the major, and should be taken as early as possible in the major.

	F,S, SU
	FOL
	3880
	Research and Bibliographic Methods
	Required.
	3
	
	

	LANGUAGE AND CULTURE (3 courses; 11 credits; only 1 Culture class)

	F,S
	SPN
	3400
	Advanced Spanish: Grammar
	Prereq: SPN 2221 or permission
	4
	
	

	F
	SPN
	3500
	Spanish Culture
	Or SPN 3501 Coreq: SPN 3400 or permission
	3
	
	

	S
	SPN
	3501
	Latin American Culture
	Or SPN 3500 Coreq: SPN 3400 or permission
	3
	
	

	LITERATURE AND CIVILIZATION (4 courses; 12 credits) Both SPW 3012 and SPW 3021 are required, but only one is needed as a pre-requisite to the rest of the SPW courses. FOL 3880 is a prerequisite for all majors taking literary surveys.

	F,S
	SPW
	3012
	Introduction to Peninsular Spanish Literature
	Prereq: SPN 3400 or permission
	3
	
	

	F,S
	SPW
	3021
	Introduction to Latin American Literature
	Prereq: SPN 3400 or permission
	3
	
	

	
	SPW
	3100
	Peninsular Lit & Civ: Middle Ages to 1700
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	3101
	Peninsular Lit & Civ: 1700 to Present
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	3130
	Latin Am. Lit & Civ: Conquest to Modernism
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	3131
	Latin Am. Lit & Civ: Modernism
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	3132
	Latin Am. Lit & Civ: Modernism to present
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	4930
	Special Topics
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	LINGUISTICS (2 courses from different departments - one must be in LIN; 6 credits required)

	F,S,SU
	LIN
	3010
	Introduction to Linguistics
	Required
	3
	
	

	
	SPN
	4850
	Structure of Modern Spanish
	Prerequisite : SPN 3400 or permission
	3
	
	

	
	SPN
	4790
	Spanish Phonology & Dialectology
	Prerequisite LIN 3010 or SPN 3400 or permission
	3
	
	

	
	SPN
	4740
	Spanish Sociolinguistics
	Prerequisite : SPN 3400 or permission
	3
	
	

	OTHER REQUIRED COURSES (3 courses; 9 credits required) Students can choose three courses from the list below (2 of which must be in lingua)

	
	SPN
	3440
	Commercial Spanish 1
	Prereq: SPN 2221 or permission
	3
	
	

	
	SPN
	3441
	Commercial Spanish 2
	Prereq: SPN 2221 or permission
	3
	
	

	
	SPN
	3500
	Spanish Peninsular Culture
	Coreq or Prereq: SPN 3400 or permission
	3
	
	

	
	SPN
	3501
	Latin American Culture
	Coreq or Prereq: SPN 3400 or permission
	3
	
	

	
	SPN
	3410
	Advanced Spanish: Oral Expression
	Prereq SPN 2221, Coreq SPN 3400 or permission
	3
	
	

	
	SPN
	4930
	Special Topics in Language
	
	3
	
	

	
	SPN
	4740
	Spanish Sociolinguistics
	Prereq: SPN 3400 or permission
	3
	
	

	
	SPN
	4790
	Spanish Phonology and Dialectology
	Prereq: LIN 3010 or SPN 3400 or permission
	3
	
	

	
	SPN
	4850
	Structure of Modern Spanish
	Prereq: SPN 3343 or permission
	3
	
	

	
	SPW
	3101
	Peninsular Lit & Civ: 1700 to Present
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	3130
	Lat Am Lit & Civ: Conquest to Modernism
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	3131
	Lat Am Lit & Civ: Modernism
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	3132
	Lat Am Lit & Civ: Modernism to Present
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPW
	4930
	Special Topics in Span or Lat Am Lit
	Prereq: SPW 3012 or SPW 3021 or permission
	3
	
	

	
	SPT
	3100
	Literature in Translation
	
	3
	
	

	
	SPT
	4130
	Latin American Literature in Translation
	In English
	3
	
	

	
	SPT
	4720
	Spanish Literature & Film
	
	3
	
	

	
	SPT
	4800
	Spanish Translation
	Prereq: SPN 3400 or permission
	3
	
	

	
	LAS
	2000
	Intro to Latin American Studies
	required for the CLAS cert.
	3
	
	

	
	LIN
	4620
	Bilingualism
	Prerequisite: LIN 3010
	3
	
	

	
	LIT
	4194
	Comparative Caribbean Literature
	
	3
	
	

	
	TSL
	4251
	Applied Linguistics & TESOL
	
	3
	
	

	Spanish Study Abroad Equivalents (students must get course approval before going on study abroad)

	
	SPN
	2952
	Spanish Lang & Cult Abroad
	Sophomore standing
	4
	
	

	
	SPN
	3952
	Spanish Culture Study Abroad
	Sophomore standing
	4
	
	

	
	SPN
	4957
	Spanish Lang & Cult Abroad
	Sophomore standing
	3
	
	

	
	SPT
	3956
	Spanish Cult Study Abroad
	in translation; Sophomore standing
	3
	
	

	
	SPT
	4957
	Spanish Lang & Cult Abroad
	
	3
	
	

	
	SPW
	4957
	Spanish Lit. Study Abroad
	Sophomore standing
	3
	
	

