Minor in Hispanic Marketing Communication
The minor program offers an interdisciplinary approach to the study of the Hispanic market. In order to accomplish this task, the courses that are incorporated in the program come from a variety of departments with core focuses in: modern language studies, business and marketing strategies/behavioral theory, and Hispanic cultural studies. Students completing this course of study will add to their professional repertoire a set of knowledge, attitudes, and behaviors that will allow them to successfully plan and execute marketing communication programs directed to Hispanic populations. This program will also provide marketers, advertisers, and the advertising industry with personnel that is qualified for positions targeting the Hispanic market (in diverse vertical markets).

Pre-requisites
· Normal requirements for Florida State University Undergraduate Admissions apply.
· [bookmark: _GoBack]The student must also be attempting or have reached a level of competency in the Spanish language. Proficiency in the Spanish language will be determined by either: (1) a satisfactory grade on the CLEP or campus based language proficiency exam (2) the completion of Spanish through the 2000 level or higher with a C- in all Spanish accredited courses or an S (satisfactory) or (3) satisfied by memo.

Requirements for a Minor in Hispanic Marketing Communication
Students pursuing a minor in the program must complete twelve semester hours. They must complete ADV3410* Hispanic Marketing Communication as the core course for the program. Additional courses may be selected freely from all area courses. 
	Required Course
1) ADV 3410 Hispanic Marketing Communication (3 hrs)

There are three main areas of study that the minor program encompasses. Three hours must be completed within each of these core areas. 
2) Business and Marketing Strategy/Behavioral Theory (3hrs)
3) Hispanic History and Culture (3hrs)
4) Modern Literature or Practical Language Application (3hrs )

* Communication Majors: contact your advisors to make sure that this course does not apply to your major program or electives. This is due to a Department regulation that requires Communication students to take at least twelve (12) hours of coursework outside of their major.
NOTE: Some courses may be restricted to specific major students. In such cases, check with the department prior to registration to confirm access to the course.


Approved Courses
Note: Descriptions of specific courses can be found under the individual departments in which they are taught. In addition to the courses listed below, special topics courses may be approved by the program director in any particular term. 

Business and Marketing Strategy/Behavioral Theory (3hrs)
ANT 3212 	Peoples of the World 
ANT 3610	Language and Culture 
ANT 4163 	Mesoamerican Archaeology
ANT 4166r 	Regional Civilizations in Ancient Mesoamerica 
ANT 4302 	Sex Roles in Cross–Cultural 
ANT 4309 	Conquest of the Americas 
ANT 4323 	Peoples and Cultures of Mexico and Central 
ANT 4640 	Sociolinguistics
CPO 3034 	Politics of Developing Areas
CPO 3303 	Politics of Latin America
ECS 4013 	Economics of Development
ECS 4431 	Economics of the Caribbean
ENT 3283 	Women and Minorities in New Ventures 
INR 4244 	Studies in International Politics: Latin America
MAN 3600 	Multinational Business Operations
MAN 4605 	Cross-Cultural Management
MAN 4631 	International Strategic Management
MAN 4680r 	Explorations in International Management
MAR 4156 	Multinational Marketing
MMC 4300 	Communication and Change: The Diffusion of Innovations
POS 4070 	Race, Ethnicity, and Politics
NSP 3185 	Multicultural Factors and Health
SOP 4722 	Prejudice and Stereotyping
SOW 4620 	Diversity in Social Work Practice
SOW 4627 	Mental Health of Diverse Populations
SOW 4784 	International Social Work and Social Welfare
SPC 4710 	Interracial/Intercultural Communication
SPM 4012 	Sport in Society
SPM 4025 	Diversity in Sport
SYD 3020 	Population and Society
SYD 4700 	Race and Minority Group Relations
SYO 4374 	Gender and Work
URP 4402 	Sustainable Development Planning in the Americas
WST 3015 	Introductions to Women's Studies


Approved Courses
Note: Descriptions of specific courses can be found under the individual departments in which they are taught. In addition to the courses listed below, special topics courses may be approved by the program director in any particular term. 

Hispanic History and Culture (3hrs)
AMH 4530 	U.S. Immigration History
ARH 4675 	The Art and Culture of the Maya
GEA 4405 	Latin America
HUM 3321 	Multicultural Dimensions of Film and 20th-Century Culture
HUM 3324 	Cultural Imperialism
LAH 3411 	History of Mexico, Central America and the Caribbean
LAH 3456 	History of Panama Since 1940
LAH 3500 	History of South America
LAH 3734 	Latin American History Through Film
LAH 4430 	History of Mexico
LAH 4470 	History of the Caribbean
LAH 4723 	Race and Class in Colonial Latin America
LAH 4748 	Social Revolutionary Movements in Latin America
MUH 4541 	Music of Latin America I
MUH 4542 	Music of Latin America II
MUH 4543 	Music in the Caribbean
MUH 4582 	Seminar in World Music Studies
REL 4564 	Modern Roman Catholicism
SPN 3510 	Cultures of Iberia 
SPN 3520 	Cultures of Latin America
SPN 4540r 	Regional Cultural Studies
SPT 3391r 	Hispanic Cinema


Approved Courses
Note: Descriptions of specific courses can be found under the individual departments in which they are taught. In addition to the courses listed below, special topics courses may be approved by the program director in any particular term. 

Modern Literature or Practical Language Application (3hrs)
AML 3630 	Latino/a Literature in English
AML 4680r 	Studies in Ethnic Literature
SPN 3300 	Spanish Grammar and Composition 
SPN 3332 	Communication in Language and Culture I
SPN 3333 	Communication in Language and Culture II
SPN 3350 	Spanish for Heritage Speakers
SPN 3400 	Spanish Reading and Conversation
SPN 3440	Language and Culture in Business
SPN 4420 	Advanced Spanish Composition and Translation
SPN 4440 	Business Writing in Spanish
SPN 4740 	Hispanic Sociolinguistics
SPN 4780 	Spanish Phonetics 
SPN 4930r 	Studies in Hispanic Language 
SPT 3130 	Latin American Literature in Translation
SPW 3030 	Approaching Hispanic Literature
SPW 3103 	Readings from Early Iberia
SPW 3104 	Readings from Modern Spain
SPW 3132 	Readings from Early Spanish America
SPW 3493 	Readings from Modern Spanish America
SPW 4140r 	The Poetics of Hispanic Love and Violence
SPW 4150r 	Transatlantic Encounters
SPW 4190r 	Special Topics in Hispanic Languages and Literature
SPW 4301r 	Hispanic Culture and Performance
SPW 4481 	Contemporary Spanish Women Writers
SPW 4491 	Spanish American Women Writers
SPW 4770 	Caribbean Literature
SPW 4930r 	Studies in Hispanic Literature

Updated Fall 2013

