	Transfer Model Curriculum (TMC) Template for Spanish
	Template # 1017

	CCC Major or Area of Emphasis: Spanish
	Rev. 3: 09/01/14

	TOP Code: 110500
	

	CSU Major(s): Spanish
	

	Total Units: 19 (all units are minimum semester units)
	

In the four columns to the right under the College Program Requirements, enter the college’s course identifier, title and the number of units comparable to the course indicated for the TMC. If the course may be double-counted with either CSU-GE or IGETC, enter the GE Area to which the course is articulated. To review the GE Areas and associated unit requirements, please go to Chancellor’s Office Academic Affairs page, RESOURCE section located at:
http://extranet.cccco.edu/Divisions/AcademicAffairs/CurriculumandInstructionUnit/TransferModelCurriculum.aspx

or the ASSIST website:
http://web1.assist.org/web-assist/help/help-csu_ge.html.

The units indicated in the template are the minimum semester units required for the prescribed course or list. All courses must be CSU transferable. All courses with an identified C-ID Descriptor must be submitted to C-ID prior to submission of the Associate Degree for Transfer (ADT) proposal to the Chancellor’s Office.

Where no C-ID Descriptor is indicated, discipline faculty should compare their existing course to the example course(s) provided in the TMC at:
http://www.c-id.net/degreereview.html

Attach the appropriate ASSIST documentation as follows:
· Articulation Agreement by Major (AAM) demonstrating lower division preparation in the major at a CSU;
· CSU Baccalaureate Level Course List by Department (BCT) for the transfer courses; and/or,
· CSU GE Certification Course List by Area (GECC).

The acronyms AAM, BCT, and GECC will appear in C-ID Descriptor column directly next to the course to indicate which report will need to be attached to the proposal to support the course’s inclusion in the transfer degree. To access ASSIST, please go to http://www.assist.org.

	Associate in Arts in Spanish for Transfer Degree
[bookmark: Text8]College Name: Contra Costa College

	TRANSFER MODEL CURRICULUM (TMC)
	COLLEGE PROGRAM REQUIREMENTS

	Course Title (units)
	C-ID Descriptor
	Course ID
	Course Title
	Units
	GE Area

	
	
	
	
	
	CSU
	IGETC

	REQUIRED CORE: (16 units)
	
	

	Elementary Spanish I (4)
	SPAN 100
	SPAN-120
	First-Semester Spanish
	5
	C2
	     

	Elementary Spanish II (4)
	SPAN 110
	SPAN-121
	Second-Semester Spanish
	5
	C2
	3B

	Intermediate Spanish I (4)
OR
Spanish for Heritage Speakers I (4)
	SPAN 200
OR
SPAN 220
	SPAN-220
	Third-Semester Spanish
	5
	C2
	3B

	Intermediate Spanish II (4)
OR
Spanish for Heritage Speakers II (4)
	SPAN 210
OR
SPAN 230
	SPAN-221
	Fourth-Semester Spanish
	5
	C2
	3B

	Substitution Courses:
If a student places out of any core course(s) and is not awarded units for that course, the student will need to take additional units to compensate for the course/units required to reach at least 18 total units in the major (Title 5 regulations). Course substitutions are made at the discretion of the local college and may or may not be delineated in the local degree. Suggested substitutions include courses in List A. Additional suggested course substitutions are contained in the finalized Transfer Model Curriculum (TMC).
	BCT
	     

	     

	     
	     
	     

	LIST A: Select one (3-4 units)
	
	

	Spanish Composition (3)
	GECC
CSU-GE: C2
IGETC: 3B
	     
	     
	     
	     
	     

	Elementary or Intermediate Conversational Spanish (3)
	GECC
CSU-GE: C2
IGETC: 3B
	     
	     
	     
	     
	     

	Introduction to Spanish/Hispanic/Latin American Literature (3)
	GECC
CSU-GE: C2, D
IGETC: 3B, 4
	LARAZ-130
	Contemporaty Chicano/Latino Literature
	3
	C2
	3B

	Latin American/Spanish History (3)
	GECC
CSU-GE: C2, D
IGETC: 3B, 4
	LARAZ 125
	Latin American History
	3
	D6
	4F

	Hispanic/Latino Culture and Civilization (3)
	GECC
CSU-GE: C2, D
IGETC: 3B, 4
	LARAZ 190
	Introduction to Chicano(a) and Latino(a) Film
	3
	C2
	3B

	An Elementary or Intermediate level course in another language (i.e., French, Italian, Latin, or Portuguese) ONLY in cases where courses beyond Intermediate Spanish Intermediate are not offered. (4)
	GECC
CSU-GE: C2
IGETC: 3B
	     
	     
	     
	     
	     

	Any course articulated as lower division preparation in the Spanish major at a CSU. (3)
	AAM
	     
	     
	     
	     
	     

	Total Units for the Major:
	19
	Total Units for the Major:
	19-23
	

	
	
	Total Units that may be double-counted
(The transfer GE Area limits must not be exceeded)
	6
	9

	
	General Education (CSU-GE or IGETC) Units
	39
	37

	
	Elective (CSU Transferable) Units
	4
	[bookmark: _GoBack]13

	
	Total Degree Units (maximum)
	60

[footnoteRef:1]* REQUIRED CORE: Local departmental placement evaluation determines the course level where the individual students begin the core courses. Credit or placement equivalent to two years of college level Spanish are required. If a student places out of any core course(s) and is not awarded units for that course, the student will need to take additional units to compensate for the course/units required to reach at least 18 total units in the major (Title 5 regulations). Course substitutions are made at the discretion of the local college and may or may not be delineated in the local degree. Suggested substitutions include courses in List A. Additional suggested course substitutions are contained in the finalized Transfer Model Curriculum (TMC) found at: [1:]

 http://c-id.net/degreereview.html

Template #: 1017	2	Template Date: 03/04/13
Spanish	Rev 1: 07/30/13; Rev. 2: 07/30/13
