

EUGENE LANG COLLEGE THE NEW SCHOOL FOR LIBERAL ARTS

ETHNICITY AND RACE PROGRAM WORKSHEET

To ensure the Degree Works version of this worksheet reflects the same information, students should forward any approved exceptions of the following requirements to the Advising Office

For the minor in Ethnicity and Race, students must complete at least five (5) courses: two (2) introductory courses (2000 level) and three (3) elective courses around a theme, discipline, region, or ethnicity, one (1) of which must be at the advanced level (3000 level or higher). Note:

- Of these five courses, at least one must be tagged as a “Civic Engagement” course to fulfill the civic engagement and social justice requirement of the minor.
- Students must earn a grade of C or higher for the course to count toward the minor.
- Students should consult an advisor when selecting coursework.

STUDENT NAME _____ ID _____

Minor Ethnicity and Race

Major, Liberal Arts BA BS BA/BFA

TWO (2) INTRODUCTORY COURSES.

1. _____ Date taken _____ Advisor's Initials ____
(course title)

2. _____ Date taken _____ Advisor's Initials ____
(course title)

THREE (3) ELECTIVE COURSES.

3. _____ Date taken _____ Advisor's Initials ____
(course title)

4. _____ Date taken _____ Advisor's Initials ____
(course title)

5. _____ Date taken _____ Advisor's Initials ____
(course title)

SAMPLING OF COURSES

Below is a sampling of courses that count toward Lang's Ethnicity and Race minor. Courses may change and semesters may vary. For updated course listings with descriptions, please visit Lang's website.

- LANT 3024 Politics of Health, Medicine, and the Body
- LCST 2120 Intro to Cultural Studies
- LCST 2212 African American Film
- LCST 2783 Race/Ethnicity 1: Mobilizing Shame: Poetics of Humanitarian Medicine
- LCST 3082 Race/Ethnicity 2: States of Race and Ethnic Frames
- LCST 3789 Critical Methodologies
- LEDU 2807 History of U.S. Education
- LEDU 3038 Critical Race Theory of Education
- LFWW 1000 Writing the Essay 1, Section L: U.S. Politics, Culture, and Ideology
- LFWW 1500 Writing the Essay 2, Section A: Power and Politics in the U.S.
- LHis 3059 US City: FDR to Obama
- LHis 4000 Gender, Politics and History
- LLSL 2052 American Literature to 1845

- LLSL 2376 American Immigrant Literature
- LLSL 2214 South Asian Diaspora Literature
- LLSL 2410 Latino/Latina Literature and Identity
- LLSL 3035 Race and Literature
- LMUS 3104 How Race Defines American Music
- LNGC 1407 A Race, Gender, Cultural Politics: Reading bell hooks
- LNGC 1810 Gural Scholars I
- LPHI 3108 Social and Political Philosophy
- LPSY 4572 Culture and Social Cognition
- LSCI 2060 Stem Cells and Social Justice
- LSOC 2001 Sociological Imagination
- LURB 3028 Screening the City
- LURB 3038 Understanding Inequality
- LURB 3041 Immigrant Communities in the City
- LURB 4534 Urban Life: Social Justice and the Lived City
- NCST 2103 Debates in Race and Ethnicity

ADVISOR'S SIGNATURE

DATE