	
 Contra Costa College

	Course Outline

	Department & Number
	LA RAZA STUDIES 125
	Number of Weeks
	18

	Course Title
	 LATIN AMERICAN HISTORY
	Lecture Hours
	3

	Prerequisite
	None
	Lab Hours
	

	Challenge Policy
	None
	*Hours By Arrangement
	

	Co-requisite
	None
	Activity Hours
	

	Challenge Policy
	None
	Units
	3

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	
COURSE/CATALOG DESCRIPTION

	
This course shall examine the history of Mexico, Central and South America. The course is a survey of the history and its influence upon the Latin people of the Americas. Not repeatable.

	
COURSE OBJECTIVE

	
At the completion of the course the student will be able to:

	1. Trace the changes in history and correlate them to the changes in history upon Spanish-speaking peoples.

	2. Identify and explain the concepts of historical changes in different countries.

	3. Compare and apply the knowledge gained in the course to historical events currently occurring.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	33
	%
	Describe and trace the history of major/key Spanish-speaking countries.

	33
	%
	Communicate the historical difference between one country and a neighboring country.

	34
	%
	Translate the effects of past history into economic effects that are now reflected by income and education.

	
METHODS OF INSTRUCTION

	1. Lecture/discussion/demonstration

	2. In class assignments

	3. Collaborative learning

	
INSTRUCTIONAL MATERIALS

		
	Textbook Title:
	Occupied America: A History of Chicanos

	 Author:
	Acuña, Rodolfo.

	 Publisher:

	Harper & Rowe.

	 Edition/Date:

	6th ed., 2006.

	

							
	
COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	3

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	60
	%
	Quizzes

	20
	%
	Research paper

	10
	%
	Oral presentations

	10
	%
	Group work

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Susana Danino

	Content Review Date:
	04-27-2009

Revised 04/09

image1.png

