GEOGRAPHY SELF STUDY 2006

APPENDIX N
Current Status of the Geography Curriculum:

4 Year Advising Roadmap

5 Step Plan to a Geography Degree at CSULB

Geography Supportive GE Pathway

http://www.csulb.edu/geography/acadadv.html>
	ADVISING ROADMAP TO COMPLETE THE GEOGRAPHY DEGREE IN 4 YEARS
	

	120 units required
	
	
	39 units for the Geography major
	

	Semester 1
	
	
	Semester 2
	

	Course
	Units
	
	Course
	Units

	
	
	
	
	

	University 100
	1
	
	Oral Comm or Composition (GE A2 or A1)
	3

	Composition or Oral Comm (GE A1 or A2)
	3
	
	GE Math (B2) or other GE Class
	3 (or 4)

	GE Math (B2) or other GE Class
	3 (or 4)
	
	Critical Thinking (GE A3) or other GE
	3

	Major Lower Division GEOG 100 or 120 or 160
	3
	
	Major Lower Division GEOG 140
	3

	GE Class
	3
	
	GE Class
	3

	Elective Class
	1-3
	
	
	

	
	
	
	
	

	TOTAL UNITS
	14-16
	
	TOTAL UNITS
	15-16

	
	
	
	
	

	Semester 3
	
	
	Semester 4
	

	Course
	Units
	
	Course
	Units

	
	
	
	
	

	Critical Thinking (GE A3) or other GE
	3
	
	Major Lower Division GEOG 280
	3

	Major Lower Division GEOG 200
	3
	
	GE Class
	 3 (or 4)

	GE Class
	3
	
	GE Class
	3

	GE Class
	 3 (or 4)
	GE Class
	3

	GE Class
	3
	
	GE Class
	3

	
	
	
	
	

	TOTAL UNITS
	15-16
	
	TOTAL UNITS
	15-16

	
	
	
	
	

	Semester 5
	
	
	Semester 6
	

	Course
	Units
	
	Course
	Units

	
	
	
	
	

	Major 300 level class
	3
	
	Major 300 level class
	3

	Major 300 level class
	3
	
	Major Upper Division Class**
	3

	Major 300 level class
	3
	
	Elective Class
	3

	GE Capstone*
	3
	
	GE Capstone*
	3

	Elective Class
	3
	
	Elective Class
	3

	
	
	
	
	

	TOTAL UNITS
	15
	
	TOTAL UNITS
	15

	
	
	
	
	

	Semester 7
	
	
	Semester 8
	

	Course
	Units
	
	Course
	Units

	
	
	
	
	

	Major Upper Division Class
	3
	
	Major Upper Division Class
	3

	Major Upper Division Class
	3
	
	Major Upper Division Class
	3

	GE Capstone*
	3
	
	Elective class
	3

	Elective class
	3
	
	Elective class
	3

	Elective class
	3
	
	Elective class
	3

	
	
	
	
	

	TOTAL UNITS
	15
	
	TOTAL UNITS
	15

	
	
	
	
	

	* GE Capstones may double count in GE and major - see advisor
	

	** Students should declare a major concentration
	
	

The 5-Step Plan to a Geography Degree at CSULB (2006-2007 Catalogue)

Name ________________
Date Degree Expected _____________

Advisor Paul Laris
ID#__________________
Advisor E-Mail_plaris@csulb.edu
Advising Date____________

The Geography Major consists of 39 units. At least 9 units must be at the 400 level (6 of which are in the concentration). Students choose to concentrate in one of 4 specialty areas: Environmental/Physical Geography, Geotechniques, Global Studies, or Human Geography. Students may also create their own “concentration” in consultation with the Advisor.

Students should aim to follow the steps in order with the goal of completing (or at least enrolling in) all courses in a step before taking courses in the following steps. Ideally, Step 1 should be completed by the end of the first 3 semesters, OR the first 2 semesters for transfer students.

	CSULB

Unit Value
	CSULB

Grade
	Major Requirements
	Need to

Take
	Advising

Comments
	Transfer or

Substitute

Course

	3

3

3

3

​​_____

	Step 1: Core Courses

Take all of the following courses (12 units):

· GEOG 100 OR GEOG 160 OR GEOG 120

 (note: 120 also fulfills GE in human Diversity ()

· GEOG 140 Intro Physical Geog

· GEOG 200 Intro Research Methods (or a statistics course)

· GEOG 280 Intro Geospatial Tech

	
	
	

	3

3

3

3

3

3

3

3

3

3

3

3

	Step 2: Regional Courses (3 units)
Take at least* one of the following regional courses:

· GEOG 304 California

· GEOG 306 US and Canada

· GEOG 308i Africa South of the Sahara

· GEOG 309i Middle East & North Africa

· GEOG 313i Southeast Asia

· GEOG 314i South Asia
· GEOG 315 East Asia

· GEOG 316 Europe

· GEOG 318 Russia & Its Neighbors

· GEOG 321 Mexico, Central America and the Caribbean.
· GEOG 322 South America

· GEOG 326 Pacific Island Area

	
	
	

	3

3

3

	Step 3: Breadth Courses (9 units)

Take The Following three courses:

· GEOG 340 Environmental Geography OR GEOG 355i Int Envr. Issues

· GEOG 360 Human Geography

· GEOG 380 Map Interpretation and Analysis

	
	
	

	
	
	Step 4: Visit Advisor and Declare a Concentration

(See the back of this page) 12 units

	
	
	

	3

3

3

	Step 5: Upper Division Electives

IF NEEDED, to bring upper-division total to at least 27

· Geog ______________________

· Geog ______________________

· Geog ______________________

	
	
	

* Note: students are encouraged to take at least 2 Geography “i” courses which also count towards the GE Capstone requirement

 A grade of “C” or better must be achieved in all upper division Geography Courses

	CSULB

Unit Value
3

3

3

4

3

4

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

4

4

4

4

4

4

4

4

4

4

4

4

4

3

3

3

3

3

3

3

3

3

1-3

1-3
	CSULB

Grade

​​​

	Step 4: Concentration Courses (At least 12 units)

Environmental/Physical Geography Concentration
Take 4 of the following for 12 units:

· GEOG 355i Intl Environmental Issues

· GEOG 440 Land & Water Envr.

· GEOG 442 Biogeography

· GEOG 443 Watershed Processes & Mgmt

· GEOG 444 Climatology

· GEOG 445 Palaeoclimatology

· GEOG 446 Land Use Planning

· GEOG 447 Landscape Restoration

· GEOG 455 People as Agents of Envr. Change

· GEOG 458 Hazards & Risk Mgmt

· With approval: GEOL 339 Geomorphology

Human Geography Concentration

Take 4 of the following for 12 units*:
· GEOG 319i Intl Development

· GEOG 352 Travel & Tourism

· GEOG 366 Urban Geography

· GEOG 381 Maps & Civilization

· GEOG 452 Geography of the World Economy

· GEOG 460 Population Geography

· GEOG 462 Feminist Geography

· GEOG 465 Social Geography

· GEOG 468 World Cities

· GEOG 470 Political Geography

Geospatial Techniques Concentration
Take 3 of the following for 12 units:

· GEOG 400 Geographical Analysis

· GEOG 402 Qualitative Geographic Analysis

· GEOG 473 Remote Sensing

· GEOG 474 Digital Image Processing

· GEOG 475 Geog Applications in Remote Sensing

· GEOG 482 Map Design for Presentation & GIS

· GEOG 484 Adv Concepts in Presentation Cartography

· GEOG 485 Principles of GIS

· GEOG 486 Field Methods in Landscape Analysis

· GEOG 487A Apps of GIS: Env & Nat Resources

· GEOG 487B Apps of GIS: Urban & Economic

· GEOG 488 Adv Topics in GIS

Global Studies Concentration
Take 4 of the following for 12 units*:

· Up to 2 additional regional courses from STEP 2

· GEOG 319i Intl Development

· GEOG 352 Travel & Tourism

· GEOG 355i Intl Environmental Issues

· GEOG 452 Geography of the World Economy

· GEOG 460 Population Geography

· GEOG 468 World Cities

· GEOG 470 Political Geography

Courses counting for any Concentration
· With approval: GEOG 492 Internship

· With approval: GEOG 494 Special Topics

· With approval: GEOG 497 Directed Studies
	Need to

Take
	Advising

Comments
	Transfer or

Substitute

Course

· Note: at least 6 units must be at the 400 level in the concentration area

[image: image1.emf]GENERAL EDUCATION COURSES THAT WOULD BE ESPECIALLY HELPFUL FOR GEOGRAPHY MAJORS F/06

FOUNDATIONS 13

1 UNIV 100

A1 3 ENGL 100 English Composition

A2 3 COMM 130 Public Speaking

B2 3-4 MATH 112 College Algebra or 3 MATH 119A Survey of Calculus I or 4 MATH 122 Calculus I

A3 3 ENGL 102 Critical Rdng & Wrtng or 3 PHIL 170 Critical Reasoning or 3 HIST 101 Facts, Evid & Explan

EXPLORATIONS 29

B1a 3 BIOL 153 Intro to Marine Biology or 4 BIOL 200 General Biology

B1b 4 GEOL 160+160L Intro to Oceanography or 4 GEOL 102+104 or 105 General Geology

B3 3 GEOL 163 Atmos & Weather or 3 GEOL 190 Environmental Geol or 3 GEOL 191 Air & Water Pollution

C1 3 ART 110 Intro Visual Arts or 3 ART 100 Perc Skill thru Drwng

C2a 3 Literature

C2b 3 PHIL 100 Intro to Philos or 3 PHIL 160 Intro to Ethics

C2c 4 Foreign Lang

C3 3

D1a 3 HIST 172 Early US Hist or 3 HIST 173 Recent US Hist

D1b 3 POLS 100 Intro to Am Govt

D2 3 GEOG 120 hd Geog Human Div US or 3 ANTH 120 hd Intro Cult Anth or 3 ANTH 140 Intro Archaeology

E 3 ANTH 150 hd Elem Human Integ

CAPSTONES 9

B3 3 GEOL 300I Earth Sys & Glbl Chng or 3 ENGR 302I Energy & Env: Global

D2 3 any GEOG regional I gl class or 355i gl or 3 ANTH 314 gl Global Ethnog or 3 ES&P 300i Environ Law & Policy

E 3 ANTH 315 Human Variation

TOTAL 51-52

This is a recommended path through the General Education curriculum that would give potential Geography majors exposure to other disciplines that

geographers regard as related to theirs. A more random selection is okay, as the point of GE is breadth, but completing much of this

recommended path would be especially beneficial to someone who becomes interested in geography, who could then be confident that their GE

course selections would also support their major.

If students wanted to optimize their time in GE and the Geography major, they can exploit opportunities for double-counting classes:

If they took GEOG 120 as part of their Explorations, it would meet the Human Diversity requirement and one of the D2 requirements

If they took one of our upper-division regional geography courses (308i, 309i, 313i, or 314i), they would meet one of their D2 course

requirements, a Capstone Interdisciplinary requirement, a Global requirement, and the regional geography course the major requires

Similarly, if they took 355i, it would handle D2, I, and Global, as well as conferring environmental/physical breadth credit in our major.

Foreign languages are a natural C2/C3 choice for those geographers with foreign area studies interests or with domestic cultural diversity interests.

Selection of a foreign language for C2 and taking the language to the intermediate level may make a student eligible for Phi Beta Kappa, too

Students interested in physical and environmental geography should consider taking calculus for their math requirement and elective courses in geology,

biology, physics, and/or chemistry, depending on their specific interests.

Students interested in human geography may do well with algebra and electives in anthropology, history, economics, sociology, political science, women's

and ethnic studies, literature, philosophy, mathematics, and/or foreign languages.

Students interested in regional geography should consider taking a foreign language related to their region of interest to meet their C2 or C3 requirements.

They should also seek out elective courses about their region in related departments, such as Anthropology, History, Political Science, Asian and

Asian-American Studies, Chicano and Latino/a Studies, Black Studies, American Indian Studies, Jewish Studies, English or other literature courses.

Students interested in the geospatial techniques should consider elective courses in computer programming, database management, and/or graphic design.

_1221310317.xls
Sheet1

		

				GENERAL EDUCATION COURSES THAT WOULD BE ESPECIALLY HELPFUL FOR GEOGRAPHY MAJORS																								F/06

				FOUNDATIONS				13

								1		UNIV 100

						A1		3		ENGL 100		English Composition

						A2		3		COMM 130		Public Speaking

						B2		3-4		MATH 112		College Algebra		or		3		MATH 119A		Survey of Calculus I		or		4		MATH 122		Calculus I

						A3		3		ENGL 102		Critical Rdng & Wrtng		or		3		PHIL 170		Critical Reasoning		or		3		HIST 101		Facts, Evid & Explan

				EXPLORATIONS				29

						B1a		3		BIOL 153		Intro to Marine Biology		or		4		BIOL 200		General Biology

						B1b		4		GEOL 160+160L		Intro to Oceanography		or		4		GEOL 102+104 or 105		General Geology

						B3		3		GEOL 163		Atmos & Weather		or		3		GEOL 190		Environmental Geol		or		3		GEOL 191		Air & Water Pollution

						C1		3		ART 110		Intro Visual Arts		or		3		ART 100		Perc Skill thru Drwng

						C2a		3		Literature

						C2b		3		PHIL 100		Intro to Philos		or		3		PHIL 160		Intro to Ethics

						C2c		4		Foreign Lang

						C3		3

						D1a		3		HIST 172		Early US Hist		or		3		HIST 173		Recent US Hist

						D1b		3		POLS 100		Intro to Am Govt

						D2		3		GEOG 120 hd		Geog Human Div US		or		3		ANTH 120 hd		Intro Cult Anth		or		3		ANTH 140		Intro Archaeology

						E		3		ANTH 150 hd		Elem Human Integ

				CAPSTONES				9

						B3		3		GEOL 300I		Earth Sys & Glbl Chng		or		3		ENGR 302I		Energy & Env: Global

						D2		3		any GEOG regional I gl class or 355i gl				or		3		ANTH 314 gl		Global Ethnog		or		3		ES&P 300i		Environ Law & Policy

						E		3		ANTH 315		Human Variation

				TOTAL				51-52

						geographers regard as related to theirs. A more random selection is okay, as the point of GE is breadth, but completing much of this

						recommended path would be especially beneficial to someone who becomes interested in geography, who could then be confident that their GE

						course selections would also support their major.

						biology, physics, and/or chemistry, depending on their specific interests.

						and ethnic studies, literature, philosophy, mathematics, and/or foreign languages.

						Asian-American Studies, Chicano and Latino/a Studies, Black Studies, American Indian Studies, Jewish Studies, English or other literature courses.

Sheet2

		

Sheet3

		

