HANDBOOK OF THE

REQUIREMENTS FOR THE MASTER OF ARTS IN GEOGRAPHY

(revised January 2011)

Introduction

Education in geography at the graduate level provides an opportunity to broaden one’s intellectual life and to acquire or upgrade knowledge and skills for many careers including teaching, planning, and research. The master's degree confers a significant advantage to those entering a doctoral program at other universities.

The Master of Arts degree program in Geography at CSULB consists of at least 30 units of coursework, including graduate-level seminars and the preparation of an individual thesis study supervised by an appropriate faculty committee. The program calls for a greater degree of interest and a greater capacity for independent work than is expected of undergraduate students. In general, students who have completed a specified pattern of undergraduate courses with high grades are deemed eligible for admission to the master's degree program in Geography at CSULB. All applicants are reviewed in terms of their probable ability to complete the program.

This Handbook describes basic requirements and procedures for entry to, and completion of, the Master of Arts Degree program in Geography. University-wide policies are described in the University Catalog published annually (http://www.csulb.edu/divisions/aa/catalog). Students are expected to consult both documents and to bear responsibility for meeting all requirements and deadlines. The Graduate Advisor of the Geography Department is the primary counselor and record-keeper for graduate students. Feel free to consult the advisor for help with any concerns you may have about qualifications, admission, or your progress in the program (Dr. Chrys Rodrigue, rodrigue@csulb.edu).

The Geography Department telephone number is (562) 985-4977

The Department is located in Building LA-4, Room 106; normal weekday hours are 8:00 to i2:00 and 1:00 t0 5:00. When writing, address your correspondence to:

Graduate Advisor

Department of Geography

California State University

Long Beach, CA 90840-1101

REQUIREMENTS FOR THE GEOGRAPHY MASTER’S OF ARTS PROGRAM

Prerequisite Qualifications for Admission to the Geography M.A. Program:

1. One of the following:

a) A bachelor's degree in geography;

b) A bachelor's degree with 24 units of upper division courses substantially equivalent to those required for a geography major at this University; or,

c) A bachelor’s degree in a related discipline with 24 units of upper-division courses in a combination of geography and approved courses in related disciplines.

2. Completion of introductory methods course, such as GEOG 200 or a statistics class that is substantially equivalent.

3. An undergraduate upper-division grade point average of 3.0 (B) or better in geography or a related discipline, or alternate evidence of ability to do graduate work in geography.

4. Completion of Graduate Record Examination (GRE).

5. File with the Department a declaration of intent to seek the master's degree in geography.
All applications must provide the following sent directly to the Geography Department:

a) A set of all official transcripts;

b) Three academic letters of recommendation;

c) A personal statement of purpose (to the extent possible within 1.5-2 pages, explain your purpose for seeking to pursue graduate study in geography, identifying your topical interests within the discipline of geography and within the four areas of strength within our program and identifying your career goals).

d) A sample of your academic or professional work that you feel best showcases your potential. This could be a term paper or essay, a work-related report, a GIS project, or map

6. Students may need to complete further prerequisites if they have been admitted conditionally but do not meet the minimum standards stated in 1a or 1b above. Prerequisites will be determined by the Geography Graduate Advisor, in consultation with the Department Graduate Committee, who may then require completion of further coursework and/or passage of a special examination and/or other work (See Point 4 on page 3 for more details).

Basic Requirements for the M.A. Degree in Geography

1. Courses required to demonstrate completion of prerequisites (see 6 above).

2. “Classified” Graduate Standing instead of “Conditionally Classified” Graduate Standing:

a) At the time of admission to the graduate program, a student may be accepted into a graduate curriculum on a “conditional” basis, subject to the requirement that any prerequisites must be completed through additional preparation.

b) If prerequisites are not completed at CSULB, the student shall submit transcripts from the institution(s) where prerequisites have been satisfactorily completed. When all identified prerequisites have been completed, the student shall request the Graduate Advisor to formally change the student’s status from “Conditional” to “Classified Graduate Standing.”

3. Successful completion of the University Writing Proficiency Examination (WPE) (schedule provided online @ http://www.csulb.edu/divisions/students2/testing/test_information/wpe/bulletin/

4. University policy now recognizes a score of 4 or higher on the essay portions of both the GMAT and GRE as WPE equivalents at the graduate level. Students may request a “Petition for Special Exemption” form from the Office of Testing and Evaluation Services if they have completed the GMAT or GRE substitution standards successfully.

5. Completion of at least 30 units of approved upper-division and graduate courses, which must include:

6. A minimum of 24 units of CSULB Geography courses: 6 units may be brought in from another discipline or campus with approval.

7. Both of the following courses with a grade of “B” or better (if you earn a “C” the first time, you can take it once more, but you MUST earn an “A” the second time, because graduate courses cannot be repeated to delete the first grade and substitute the second grade. This means that the two semesters must average a “B”. Failure to average a “B” in these two classes terminates your progress toward an M.A. in Geography):

a) Geography 596 Geographic Thought and Literature ;

b) Geography 696 Seminar in Geographical Research Methods;

8. An advanced geotechniques course, approved by the chair of your thesis committee, chosen from:

a) GEOG 400 (Geographical Analysis)

b) GEOG 502 (Qualitative Geographical Analysis)

c) GEOG 474 (Introduction to Digital Image Processing)

d) GEOG 575 (Geographical Applications in Remote Sensing)

e) GEOG 584 (Advanced Concepts in Presentation Cartography)

f) GEOG 586 (Field Methods in Landscape Analysis)

g) GEOG 587A (Applications of GIScience: Environment and Natural Resources)

h) GEOG 587B (Applications of GIScience: Urban and Economic)

i) GEOG 588 (Advanced Topics in Geographical Information Science)

9. At least two topical seminars. Since the instructor and specific topic of seminars changes with each offering, the same seminar can be taken twice to fulfill this requirement. See Appendix B for the schedule of topical seminars for the next two years.

a) GEOG 640 (Seminar in Physical Geography)

b) GEOG 650 (Seminar in Cultural Geography)

c) GEOG 666 (Seminar in Urban Geography)

d) GEOG 680 (Seminar in GIScience)

10. A public presentation of your proposed thesis research.

11. Six units of GEOG 698 thesis (normally taken over two semesters for three units each semester, but any configuration of these units is possible: Consult with your thesis chair. Note that you are not eligible for thesis units until you make your proposal presentation, normally the semester before you start taking thesis units).

12. The University requires a minimum of 18 units of 500 and 600 level courses. This requirement is met or exceeded by the courses specified for the Geography degree so far, leaving a balance of at least 8 elective units that may be taken at the 400 level.

13. Scholastic standards: a 3.0 grade point average must be maintained at all times.

14. Maintain continuous residency status at CSULB from the semester of admission until graduation by enrolling in at least one unit of course work every semester unless an authorized educational leave of absence has been approved. Once advancement to candidacy has occurred, residency is maintained by enrolling in at least one unit of course work or GS 700 every semester (Fall and Spring) unless an authorized educational leave of absence has been approved. Students must be registered in at least one unit of course work or GS700 during the semester in which the M.A. degree is awarded. If graduation takes place during the Winter or Summer session, the candidate must be enrolled in at least one unit of coursework or GS 700. See later discussion concerning the need to maintain residency, applying for educational leave and enrollment in GS 700 in order to maintain residency.

15. All requirements of the M.A. program must be completed within seven years of the date the student program was initiated, i.e., the date (semester) when the first course appearing on the student’s formal M.A. program was completed.

Upper Division Geography Courses Acceptable for the Master's Degree:

400

Geographical Analysis

442

Biogeography

444

Climatology

446

Land Use Planning

447

Landscape Restoration

452

Economic Geography

455

People as Agents of Environmental Change

460

Population Geography

462

Feminist Geography

464

Urban Geography

468

World Cities/Cities of the World

470

Political Geography

471

Geographical Information Science (GIS) for Health

473 Remote Sensing

474 Introduction to Digital Image Processing

481

Geographic Information Science for Natural Sciences

482

Map Design for Presentation and GIS

492

Internship in Applied Geography

494 Special Topics (1-3 units, may be repeated up to 6 units with consent of Department Chair)

497 Directed Studies (1-3 units, may be repeated up to 6 units with consent of Department Chair)

Graduate Courses Acceptable for the Master's Degree include:

502

Qualitative Geographic Analysis

519

Geographies of Development and Inequality

540 Land and Water Environments

543 Watersheds: Process and Management

545
Palæoclimatology

541

Geography of Mars

548

Environmental Assessment

558

Hazards and Risk Management

565

Social Geography

567

Urban Geography: Metropolitan Problems

575

Geographical Applications in Remote Sensing

584

Advanced Concepts in Presentation Cartography

585

Principles of Geographic Information Science

586 Field Methods in Landscape Analysis

587A
Applications of GIS: Environment and Natural Resources

587B
Applications of GIS: Urban and Economic

588

Advanced Topics in Geographic Information Science

596

Geographic Thought and Literature (required)

640

Seminar in Physical Geography (maybe be taken twice for credit)

650

Seminar in Cultural Geography (maybe be taken twice for credit)

666

Seminar in Urban Geography (maybe be taken twice for credit)

680 Seminar in Geospatial Science (maybe be taken twice for credit)

696
Seminar in Geographical Research Methods (required)

697 Directed Research (1-3 units)

698 Thesis
(6 units required for M.A. degree, may be taken in any configuration of units)

Graduate Transfer Units by Extension

“At the option of the college or department offering an advanced degree requiring a total of 30 units, up to 6 units of approved extension/continuing education or transfer credit is acceptable on graduate student programs. At the option of the college or department offering a graduate degree requiring a total of 30 units this limit may be raised to 9 units of approved extension/continuing education or transfer credit if taken at CSULB ” (http://www.csulb.edu/divisions/aa/catalog/2010-2011/bacc_grad_info/grad_transfer_units.html).

“Extension courses completed at campuses including CSULB shall be acceptable within the six- unit transfer limit provided the work can be properly evaluated and the course is acceptable as graduate work for an equivalent graduate degree on the campus where taught. Extension/continuing education and transfer course material shall be evaluated and approved by CSULB faculty teaching in the topic area in conjunction with the department graduate advisor and college associate dean or director of graduate studies Final approval/disapproval shall be the responsibility of the Vice Provost for Academic Affairs and Dean of Graduate Programs or his/her designee” (http://www.csulb.edu/divisions/aa/catalog/2010-2011/ bacc_grad_info/grad_transfer_units.html).

GRADUATE PROGRAM PROCEDURES

Step 1: Admission to the Master's Degree Program In Geography

For acceptance into the program, applicants must declare their intent to seek the Master of Arts Degree in Geography by applying for graduate admissions to BOTH the university AND the department. The university application process can be accessed on-line at http://www.csumentor.edu.

The department application process consists of sending the following materials to the Geography Graduate Advisor (these materials may be sent by e-mail to Dr. Rodrigue at rodrigue@csulb.edu. Referees must send their letters from their official e-mail accounts):

1. Three letters of recommendation from faculty or, if you graduated a long time ago, others who can address your academic abilities and potential for success in an M.A. degree program in Geography;

2. A statement of purpose (1.5-2 pages, single-spaced) that identifies your interest and experiences with geography, your professional and/or personal interest in graduate study in geography , how those interests align with one or more of the four core strengths in our program (GIScience, human geography, physical/environmental geography, regional/global studies), and any special skills you may already have developed that might help you do well in graduate studies;

3. A sample of your best work, perhaps a term paper, professional report, or mapping project you feel showcases your abilities;

The University Office of Enrollment Services receives the following materials (sent to CSULB Office of Enrollment Services/Brotman Hall, Room 101/1250 Bellflower Blvd./Long Beach, CA 90840-0106)

1. Transcripts from all previously attended institutions;

2. GRE scores

3. For non-native English speakers, your TOEFL or IELTS scores

If you are an international student, you must additionally contact the CSULB Office of International Education to learn about the special requirements of international admission. Please visit http://www.csulb.edu/cie/.

The Graduate Advisor then reviews the records of the applicant’s previous college work. The Advisor, in consultation with the Department Graduate Committee, accepts or rejects declarations of intent to seek the Master of Arts Degree in Geography. Note: These steps do not obligate a student to enroll in, or complete, the degree program. Rather, they initiate a review of the qualifications of students who may desire to earn the Master of Arts Degree in Geography. By this means, students learn whether their prerequisites are acceptable and which courses will be approved for the degree program.

Step 2: Preparing Your Tentative Graduate Program

Upon admission to the Geography Graduate M.A. Program, the student must consult with the Graduate Advisor about choice of course work throughout their program of study. Students must obtain written approval from the Advisor that their proposed courses will be acceptable toward the degree. At this time, the Advisor will also inform students of incomplete prerequisites, if any, and their means of correction. A "Tentative Graduate Program" (http://www.csulb.edu/geography/graduate/plantoMAdegree.pdf) form will be prepared in consultation with the student that identifies which courses the Department will approve for the first semester of graduate study and what special requirements, if any, must be met in addition to the basic degree program.

NOTE: This procedure does not create a finalized course of study that cannot be revised. Rather, it assures that the student will enroll only in courses that constitute an acceptable degree program. However, because the Department will accept for degree credit only those courses that are included in a "Tentative Graduate Program," any changes must be approved by the Advisor. Until a student has formed a Thesis Committee the Graduate Advisor will serve as the student’s interim counselor.

Step 3: Registration for Courses and Fulfillment of Graduate Writing Assessment Requirement (GWAR)

Register for and complete courses that are identified in the “Tentative Graduate Program.” Remember that completion of Geography 596 with a B or better is prerequisite to enrollment in Geography 696, Seminar in Geographical Research Methods (also required) and is normally taken beofre other graduate seminarss, so it should be completed at the first opportunity. Students may take a topical seminar before completing, or concurrently with 596 with permission of the Graduate Advisor. If prerequisite course deficiencies have been identified, these courses should be completed at the first opportunity.

Graduate students must ensure that they have passed the GWAR requirement as described in http://www.csulb.edu/divisions/aa/gwar/policy/documents/GWARPolicy.pdf. This may be achieved in several ways, including a score of 4 or better on the GRE.

Step 4: Selecting a Thesis Chair and Forming a Thesis Committee

During a student’s first year of graduate study one should identify one’s areas of interest within the field of Geography and build a master's degree program around them. The Graduate Advisor will gladly discuss this question, as will other members of the faculty, but the actual decision must largely be the student’s (see page 14 of this Handbook for a general list of faculty and their fields of interest within geography).

Once thesis topic areas of interest have been determined, as part of GEOG 696 the student shall prepare a thesis proposal, select his or her Thesis Chair, and secure that person's signature on the Agreement to Chair Thesis Committee form. Sometime after GEOG 696 is completed, the graduate student will work with the Thesis Chair to form a Thesis Committee (comprised of the Thesis Chair and two other faculty), which will guide the student through the remainder of the graduate program, particularly in respect to advancement to candidacy and writing the thesis. Ordinarily, the Thesis Committee consists of three faculty members, all of whom are regular full-time tenured or tenure-track Geography faculty at CSULB (under certain circumstances, one member may be from another academic discipline, another university, a part-time instructor at CSULB, or a professional with at least a master's degree and expertise associated with the thesis research). Students are expected to consult with either the Graduate Advisor or the GEOG 696 instructor regarding selection of the most suitable person to chair the Thesis Committee and to assist in identifying other faculty members who may serve on the Committee. The student, however, is ultimately responsible for asking the prospective Thesis Chair and other Committee members if they are willing to serve. GEOG 696 will require the student to secure a signed acceptance form from a faculty member indicating that s/he is willing to chair the committee.

It is the student’s responsibility to select a thesis subject area that is compatible with faculty subject specialties; when approaching a prospective Thesis Chair and other prospective Committee members, students should be prepared to discuss their areas of geographic interest and prospective thesis topics. A standard faculty requirement is to ask the graduate student to provide a thesis proposal to the prospective Thesis Chair and Committee members. The proposal should include: identification of the intended thesis topic, a literature review of key theoretical issues in geography (and other disciplines) related to the topic, an introductory discussion of the purpose and possible geographic significance of the topic, a methodology, and the expected outcome of the study. Proposals are now produced, and thesis chairs chosen, as part of Geography 696.

Normally, at least one committee member, usually its Chair, is versed in the special subject area of the proposed thesis. It is up to the individual faculty members to specify their requirements for acceptance of a position on a graduate student's Thesis Committee. The Thesis Committee Chair should be the first committee member to be selected, and to review and approve the Thesis proposal. “Before agreeing to serve on a thesis committee, the prospective members will review the thesis topic and determine that they possess the requisite expertise to serve on such a committee, and that sufficient resources and materials exist and are reasonably available to the student to support such a study. Thesis committee members will review the research competence of the thesis student before approving a thesis proposal” (please see http://www.csulb.edu/divisions/aa/catalog/2010-2011/bacc_grad_info/grad_theses_projects.html) and ap-proval of the thesis proposal reflects the Thesis Chair’s judgment that the student is sufficiently prepared to pursue thesis work. Advice from both the Thesis Chair and the Graduate Advisor should be considered when identifying and seeking other prospective members of the Thesis Committee.

Step 5: Filing Thesis Committee Acceptance Form, Thesis Proposal Approval, and Approval for Student Advancement to Candidacy

After a three-member Thesis Committee has been formed, the student shall ask each member to sign a "Thesis Committee Acceptance Form" and file it with the Graduate Advisor. “Any change in the composition of the Thesis Committee requires justification and must be approved by the appropriate department graduate advisor and college Associate Dean or Director of Graduate Studies (http://www.csulb.edu/divisions/aa/catalog/2010-2011/bacc_grad_info/grad_theses_projects.html). When the Thesis Committee has approved the student’s thesis proposal, following a public presentation of the proposal, the student will be ready for “Advancement to Candidacy.” (see Step 6 below).

REMINDER: A student may enroll for Thesis (GEOG 698) only after that student has been advanced to candidacy for the degree. Normally, thesis units are begun the semester after advancement to candidacy. In some situations, a graduate student may receive permission from his or her chair to take thesis units on the understanding that advancement to candidacy will occur in the semester of initial enrollment in thesis units. If advancement is not completed that semester, those thesis units are lost to the graduate student's program.

Step 6: Advancement to Candidacy

Advancement to candidacy consists of: 1) an oral presentation of the thesis proposal to the faculty, and; 2) approval by the Thesis Committee and the College of Liberal Arts of an "Advancement to Candidacy" form, showing courses and other requirements approved by the Geography Graduate Advisor in consultation with the student and the Thesis Committee Chair. Advancement to candidacy should be sought as soon as the student has completed all prerequisite deficiencies resulting in classified graduate standing, Geography 596 and 696, and the Writing Proficiency Exam, and has received Geography faculty approval of the thesis proposal. Advancement to candidacy must occur at least one semester before the semester in which the degree is to be awarded and advancement must be completed before or during the first semester of enrollment in Geography 698 (Thesis).

A student should initiate the advancement to candidacy procedure by requesting the Thesis Committee Chair to start the Thesis Committee Form by filling in the working thesis title and signing as chair of the committee. The student is then responsible for securing the remaining signatures, making sure the form is filed with the Graduate Advisor, and scheduling a time for the thesis proposal presentation with the Graduate Advisor. One or two Friday dates, preceding Geography Department Faculty meetings, are scheduled each semester depending on the number of students wishing to advance. Presentations are fifteen minutes (timed) followed by 5-15 minutes of questions/comments. Completion of the presentation is followed by the Chair of the Thesis Committee, as well as the Department Chair and Graduate Advisor, signing the Advancement to Candidacy form. Qualifications for advancement include evidence of promise including a student’s record of courses and grades, quality of completed course work and other assignments, instructors' evaluations of a student’s abilities, and the quality of the thesis proposal and its public presentation.

Step 7: Filing to Graduate

To graduate, a student must file a “Request to Graduate” form in the semester prior to the semester or summer session in which graduation is expected to occur (remember that advancement to candidacy must occur prior to filing a Request to Graduate form). Students should be aware of university deadline requirements for filing to graduate (see Appendix D) and must file on time if a student expects to graduate on time. Filing by the student typically takes place as soon as the Dean’s Office notifies the student that they have advanced to candidacy Request to graduate forms are available from the Geography office, at Enrollment Services, Brotman Hall, and at

http://www.csulb.edu/depts/enrollment/assets/pdf/grad_request_masters.pdf. Completed forms should be filed at the Enrollment Services window. Pay Commencement/Diploma fees at the Business Office and return the completed form to Enrollment Services. If a student files after the established deadline dates (Appendix D), the student will need to file a petition (Exception After the Deadline) and pay the late filing fee.

After a Request to Graduate Form has been filed, the Graduate/Masters Evaluator in the Office of Enrollment Services will review your official Graduate Program that was filed at the time of qdvancement to dandidacy, in order to verify that all requirements for graduation have been fulfilled or are scheduled for completion. The Graduate/Master’s Evaluator will forward to you a Master’s Degree/Certificate Check that identifies any requirements that remain to be fulfilled or certifies that all requirements are met or will be met for graduation and award of the M.A. degree.

REMINDER: Students who have been advanced to candidacy for a Master’s Degree and who fail to register for at least one course or GS700 (students may register for GS 700 only after completing all M.A. program units including 6 units of thesis) at CSULB each semester, without filing an approved request for an educational leave of absence, will be withdrawn from the graduate degree program. If a student wishes to resume graduate study after having been withdrawn, the student must reapply to the University for admission to graduate standing, reapply for admission to the M.A. program in Geography, and request that the Geography Department initiate a petition to the Dean of Graduate Studies to reinstate the student to Advanced to Candidacy status.

Step 8: The Thesis, Geography 698, and GS700

The master's degree program in Geography includes the preparation of a thesis – a work normally having greater depth and originality than a seminar study, and one that becomes a part of the circulating collection of the University Library. Depending upon its subject and methodological approach, the thesis will usually consist of between 50 and 125 pages of type-script, bibliography, and graphics. The preparation of your thesis should be accomplished during enrollment in Geography 698. Registration in Geography 698 must total 6, and only 6, units during the entire period of the master's degree program. Normally a student should register for 3 units in one semester and the remaining 3 units in a subsequent semester, but budgetary and scheduling needs can be accommodated by any configuration of thesis units from 1-6 units in one semester with the approval of your thesis chair. Remember, a student may not enroll in Geography 698 unless advancement to candidacy has already occurred or will occur during the first semester of enrollment in Geography 698. Registration in Geography 698 should occur in the two successive semesters immediately before completing requirements for the degree. The goal should be to complete all thesis requirements including securing Thesis Committee signatures of completion/approval and the approval of the University Thesis Reviewer while enrolled in the second semester of Thesis 698.

If all requirements for completing the thesis and securing all signatures of approval have not been accomplished before the completion of 6 units of Thesis, and there are no remaining courses the student needs or wants to take, then student enrollment in Graduate Study 700 (GS 700) becomes necessary. GS 700 in all subsequent semester(s) or summer session will enable the student to continue to maintain residency and have access to University facilities and faculty in order to complete all remaining thesis requirements and be eligible for later graduation and award of the degree. You must be enrolled, at least in GS 700, the term your degree is awarded, including the summer if you were unable to meet the spring semester deadline for May graduation. The M. A. Degree cannot be awarded until all Committee member signatures have been secured on the Thesis signature page and the University Thesis Reviewer, located in the Main Library, provides final approval. This can be time-consuming in the event of a Graduate Committee member's retirement, sabbatical leave, illness, or departure with the extra certified mail activity such a situation requires. These contingencies, as well as death of a faculty member, may require adjustments to the membership of the Committee, which entails filing a Change of Program form, as described in Step 5 above.

MORE ABOUT GEOG 698 AND THE MASTER'S THESIS

Geography 698 Thesis consists of a formal set of activities scheduled in the iedealized sequence described below. Grading for thesis units will normally consist of "Report in Progress" until the degree is completed and the Library sends notice to the Department that the thesis has been accepted into the Library's collection. This notice is followed by a Change of Grade form for the thesis units, in which the Thesis Committee confers and retroactively assigns a letter grade (an A or a B) to the 6 thesis units. If all goes well and you are able to complete the thesis in one year, this is what your thesis schedule of activities might look like:

TWO SEMESTER SCHEDULE OF THESIS ACTIVITY: Early in a student’s thesis study, one should download the latest edition of the University Style and Format Guidelines for Master’s Theses and Project Reports, which is available in PDF at the Library Thesis Office website: (http://www.csulb.edu/library/guide/serv/).

In addition, the website includes information on research and writing workshops, current deadlines for submission, instructions for submitting the thesis, and other important resources. Graduate Students should familiarize themselves with the resources and guidance available through the Library Thesis Office..

Geography master's theses follow the formatting used by the Annals of the Association of American Geographers, described at http://www.csulb.edu/depts/geography/graduate/AnnalsStyleSheet.pdf. This is, essentially, the Author-Date system of the Chicago Manual of Style. An invaluable guide to the CMS is the Turabian Manual for Writers of Term Papers, Theses, and Dissertations, which is available in the Student Bookstore, most other bookstores, and online book vendors.

Any uncertainties that may arise in attempting to follow theses guides, especially for maps and graphics, should be discussed with the University Thesis Reviewer in the Library before submission of the final draft. Certain University facilities for specialized data processing, illustrations, tables, and similar items, may sometimes be provided, but, in general, full thesis costs are borne by the student. The original and two copies of the thesis are presented to the Thesis Committee for final signature; the original and first copy will be deposited in the University Library, and the second copy must be submitted to the Geography Department. It is customary to present copies of your thesis to the members of your Thesis Committee, which they may make available to other of their advisees after you. In the past, these were expected to be bound copies but most faculty in Geography will be happy with a spiral-bound edition.

Here are the steps that should be completed in the two semesters after advancement to candidacy

First Semester:

1. Proceed with fieldwork and/or data collection.

2. Submit an “advanced first draft” of your thesis to your committee chair, including preliminary graphics, as soon as possible

3. A "Report in Progress" (RP) grade for the first semester of Geography 698 should reflect that the student has made substantial progress toward completion of a draft copy of the thesis

Second Semester:

4. Review your draft with your chair and committee and revise draft accordingly (which may take more than one iteration).

5. Submit the penultimate version for Committee review (which may result in another list of final edits), approval, and signatures at least four-weeks before the initial date for submission for Library review for the semester in question (for the appropriate submission window each semester, please see Appendix C or http://www.csulb.edu/library/guide/serv/thesis.html).

6. Submit signed thesis to the University Thesis Reviewer by the deadline for this current semester. (Appendix C and http://www.csulb.edu/library/guide/serv/thesis.html).

RESIDENCY, EDUCATIONAL LEAVE, AND GRADUATE STUDIES 700

Interruption of Continuous Residency Leading to Withdrawal From the University Before Advancement to Candidacy: Interruption of residency occurs when a graduate student fails to enroll in the minimum number of units (enrollment in one unit of coursework meets the requirement) in each semester following the first semester of graduate study and continuing through the semester in which advancement to candidacy is completed. If a student completes no courses at CSULB for one or more semesters after admission to graduate standing, the student will be required to reapply for admission to the University if the student wishes to resume graduate study.

After Advancement to Candidacy: Students who have been admitted to candidacy (Advanced to Candidacy) for an advanced degree must be registered either in a course or in GS 700 for every semester until the completion of their degree. Students who fail to stay continuously enrolled without filing an approved request for educational leave will be withdrawn from the graduate degree program and forced to reapply under the current requirements.

“If a student wishes to resume graduate study after withdrawal, the student must reapply to the University and the graduate program. If admitted, the student must be readvanced to candidacy and the department or college may determine that the student’s graduate program should be changed” (University Catalog @ http://www.csulb.edu/divisions/aa/catalog/)

Educational Leave Of Absence: Any registered students in good academic standing who have completed one semester and earned units, may request an educational leave of absence. “The minimum initial leave will be one full semester; the maximum will be one calendar year. A student may request, in writing, in advance, an extension of the leave. Under no circumstances will the total number of approved educational leaves exceed two, nor will the duration of approved educational leaves extend beyond two calendar years” (University Catalog @ http://www.csulb.edu/divisions/aa/catalog/)

A student who requests an Educational Leave shall complete an Application for Educational Leave Form in the semester before the leave is effective, including an explanation of reasons for seeking the leave and a statement of when the student intends to resume academic work by officially registering for classes, thesis or GS 700. A student may also request an Educational Leave during the semester of the intended leave but will be subject to a late filing fee.

The completed Application for Educational Leave Form is to be submitted for approval to the Graduate Advisor. The deadline to file a spring semester Educational Leave Form without penalty is on or before the last day of the previous fall semester. Approved Educational Leave Forms filed after the deadline will be accepted and subject to a missed deadline fee. The deadline to file a fall semester Educational Leave Form without penalty is on or before the last day of the previous spring semester. Approved Educational Leave Forms filed after the deadline will be accepted during the Fall semester with a missed deadline fee.

Students returning from an approved one semester educational leave are not required to submit an application form for readmission. Students on leave longer than one semester must apply for readmission to the university. An educational leave presupposes no expenditure of University resources or faculty and staff time in behalf of the student during the period of the leave. In addition, no computer facilities, no library privileges and no student services are available to a student on educational leave.

Failure to request and receive approval for an Educational Leave of Absence will require the student to reapply for admission to the university and graduate program at the time the student seeks to register for the purpose of continuing his/her graduate program of study.

The period of an educational leave is counted in the calculation of elapsed time under the regulations governing the maximum time period for completion of M.A. degree requirements (seven years). For the period of educational leave the student’s rights under the “Election of Regulations” rule are preserved, maintaining the right of the student to elect regulations as if he/she had maintained continuous attendance.

Graduate Studies 700: Registration in Graduate Studies 700 (GS 700) is restricted to graduate students who have completed all other course work, have been advanced to candidacy, and have departmental and college approval. Although no unit credit is added to the student’s program or transcript, the course is considered as one unit of concurrent enrollment credit for fee payment purposes.

Students must be registered either in a course or in GS 700 for every semester until the completion of their degree. Registration is also required in winter or summer session if that is when a student plans to graduate. Application forms are available from and must be signed by the Department Graduate Advisor.

California State University, Long Beach - Department of Geography

Tenured and Tenured Track Faculty Eligible to Chair Thesis Committees

Hyowon Ban (Assistant Professor, Ph.D., Ohio State, Geography, 2009). Cartography, geovisualization, GIS, uncertain urban concepts, modeling of exurbanization

James R. Curtis (Professor, Ph.D. UCLA, Geography, 1978). Cultural, Latin America, U.S. Mexican Border Region, ethnic diversity in the U.S.

Vincent J. Del Casino, Jr. (Professor, Ph.D. University of Kentucky, Geography, 2000). Cultural, Southeast Asia, geographic education, medical geography, tourism, social heory, geographic thought and history, sexuality/cultural studies.

Suzanne Dallman (Assistant Professor, Ph.D. UCLA, Geography, 2001) Watersheds, hydrology, physical geography, environmental geography, water resource policy

Christine L. Jocoy (Associate Professor, Ph.D., Pennsylvania State University, Geography, 2004) Economic geography, urban geography, globalization, regional restructuring, learning theory in corporate decision-making.

Paul Laris (Associate Professor, Ph.D. Clark University, Geography, 2002). Political, cultural and landscape ecology, global environmental issues, Africa, GIS/remote sensing.

Christopher T. Lee (Professor, Ph.D. University of Arizona, Geography, 1990). Remote sensing, physical geography, arid lands, intelligence community, geospatial workforce development

Jacqueline Mills (Assistant Professor, Ph.D., Louisiana State University, Geography, 2005). Applications of GIS and spatial analysis for emergency management, planning, urban land use, health, ethics.

Christine M. Rodrigue (Professor, Ph.D. Clark University, Geography, 1987). Hazards, quantitative analysis, environment, biogeography, Mars.

Dmitrii Sidorov (Associate Professor, Ph.D. University of Minnesota, Geography, 1998). Urban, historical, cultural, political, Russia and the former USSR, geography of religion.

Deborah Thien (Assistant Professor, Ph.D., University of Edinburgh, Geography, 2005). Feminist Geography, Geographies of emotion, health care, mental health in isolated communities, geography of the high latitudes

Suzanne Wechsler (Associate Professor, Ph.D. State University of New York, Environmental Science, 2000). GIS, spatial analysis, non-point source pollution, hydrology, physical geography.

APPENDIX A

DEPARTMENT OF GEOGRAPHY, CSULB

STRUCTURING A MASTER’S DEGREE THESIS AND INTEGRATING A REVIEW OF THE RELEVANT LITERATURE

A master's thesis is a particular sort of exercise, which documents the claim made by the faculty when they sign the signature page of a thesis that a graduate student has mastered a certain discipline, can properly use the tools and skills of that discipline, possesses a certain rigor in analysis and synthesis, and has begun actually to contribute to that discipline. A thesis does all this by systematically achieving a set of particular goals that have evolved over the last couple of centuries. That's why most theses have a certain similarity of structure, no matter how diverse their subjects and how different the disciplines involved. Committee members who sign off on the signature page and thus approve the thesis are telling society that a student has mastered these goals.

When a student begins and concludes the process of writing an M.A. thesis s/he, in fact, has demonstrated the capacity to formulate a problem, one of the key functions of a thesis. Furthermore, the master's degree student has demonstrated that he or she can devise a set of methods and procedures, somewhat independently (though with advice and guidance from a thesis committee), to solve that problem by applying the appropriate methods and writing up the methodology and results of analysis, a key requirement of a thesis. Thus initiative, self-discipline, and autonomy are qualities or attributes that contribute importantly to making progress toward completing the thesis.

A thesis, however, also demonstrates that a graduate student has mastered a discipline and become an expert in some subfield of the discipline of Geography. It reveals that the student can situate his/her contribution in the larger conversation that is going on in that subfield, in other words, the student clearly understands the context of his/her work. As academic research principles and procedures have evolved, this mastery is properly demonstrated in a review of the relevant literature that is invariably a part of a thesis. The literature review is expected to summarize and criticize prior works relevant to the student’s topic and/or to its context. The review should cover classics and some contemporary work, which the student independently is expected to find in the library or on-line. Its purpose is to show that there is a gap in prior work, that the gap is important, and that the student’s thesis can contribute to filling the gap. Geography 497 Directed Studies or Geography 697 Directed Research can serve, if needed, as a guided readings course to foster student pursuit of a relevant literature review (only 3 such units may count in the degree program, however).

One of the most effective means of initiating a literature review and accessing the most relevant academic literature is to read a few of the leading textbooks that apply to the subfield of the discipline that contains a likely thesis topic. Two or three such textbooks usually will provide an overview of the mainstream views in the subfield. The next step is to explore the reference lists in the textbooks, identifying the articles and journals that appear to address the subfield connections to the proposed thesis topic under consideration. Often, some of these references are mentioned in more than one textbook; these are probably classics or key articles. One should read these classics or key articles and mine the bibliographies of all books and articles read. Special attention should be paid to the names of the journals that are publishing these articles. A visit to the library to review these journals (often on-line) is the next step in the process.

Browse the last several years in each of these journals looking for new articles that address themes relevant to your proposed thesis topic. Read them. Not all of these journals may be found in the CSULB library but many are available through the several on-line services provided by the library. A visit to the UCLA University Research Library for a day or two to read relevant articles is also an option. Articles can also be ordered through the CSULB Interlibrary Loan Service.

The next task is to review your notes (maybe on 4” x 6” cards or in a word processor or a citation software file?) and the most relevant passages or ideas in the articles collected. Write down what concepts they share and where they disagree. This process should help one weed the list of the most relevant articles down to maybe 10-20. At this point, one can summarize the tenor of past work on the topic of interest (for examples, read any research article in a refereed professional journal, and observe that the authors always situate their work in the prior literature). All of this analysis of the relevant literature can then be written up in probably two or three pages to become the core of the literature review in your thesis and establish the place of your thesis topic in the appropriate geography subfield. Normally, the literature review is integrated into the introductory chapter of a thesis or is presented in an independent chapter early within the structure of the thesis. Initial literature reviews are now produced as part of Geography 696.

Here are some common chapter structures in theses (and articles), and others are possible, too:

	Variant A:
	Variant B:
	Variant C:

	Ch. 1 -- Introduction (including literature review, purpose, hypotheses or research questions, and the structure of the rest of the thesis)

Ch. 2 -- Data and Methods (including data sources, collection methods, processing methods, analytic methods, and any problems or shortcomings and how you dealt with them

Ch. 3 -- Results (question by question or hypothesis by hypothesis: what happened?)

Ch. 4 -- Discussion (where you relate your results to the literature and draw out the importance of your fndings)

Ch. 5 -- Conclusions (emphasize directions for future research or recommendations; research problems that you couldn't resolve could be discussed as suggestions for future work)

	Ch. 1 -- Introduction (including purpose, importance, hypo-theses or research questions, and the structure of the rest of the thesis)

Ch. 2 -- Literature Review (some theses require discussion of a lot of classic and contemporary literature, enough to fill up an entire chapter)

Ch. 3 -- Data and Methods (including data sources, collection methods, processing methods, analytic methods, and any problems or shortcomings and how you dealt with them

Ch. 4 -- Results and Discussion (sometimes it is easier to discuss findings and their meaning together)

Ch. 5 -- Conclusions

	Ch. 1 -- Introduction (including purpose, importance, hypo-theses or research questions, and the structure of the rest of the thesis)

Ch. 2 -- Study Area (some theses are based on one or a few case studies and it may be necessary to provide a detailed description of it/them and any historical, political, cultural, geological, biographical, or climatological characteristics needed to understand the thesis)

Ch. 3 -- Data and Methods (including data sources, collection methods, processing methods, analytic methods, and any problems or shortcomings and how you dealt with them

Ch. 4 -- Results

Ch. 5 -- Discussion

Ch. 6 -- Conclusions

APPENDIX B

SCHEDULE OF GRADUATE SEMINARS

All graduate students enrolled in the program prior to Fall 2007 are required to take at least one topical seminar in addition to GEOG 596 and 696. Students starting the program in Fall 2007 or after are required to take two topical seminars as part of their program of study. The seminars currently being offered in continuous rotation are:

· A Seminar in Physical/Environmental (GEOG 640) Geography every Fall Semester

· A Seminar in Cultural Geography (GEOG 650) or a Seminar in Urban Geography (GEOG 666) every Spring Semester

· A Seminar in Geospatial Science (GEOG 680) every Spring Semester

Based on this rotation, the following faculty are scheduled to teach the following seminars over the next three years:

· Fall 2011:

GEOG 640, Dr. Dallman

· Spring 2012:
GEOG 650, Dr. Del Casino

GEOG 680, Dr. Ban

· Fall 2012:

GEOG 640, Dr. Laris

· Spring 2013:
GEOG 666, Dr. Jocoy

GEOG 680, Dr. Wechsler

APPENDIX C

UNIVERSITY LIBRARY THESIS OFFICE

THESIS/PROJECT REPORT DEADLINES 2008-2009

Theses may only be submitted to the Thesis Office within the following dates:

Thesis Submission Deadlines (from http://www.csulb.edu/library/guide/serv/thesis_deadlines.html)

	Semester
	Submission Period
	Date of Your Thesis/Project Report

	Spring 2011
	2/11/11 - 3/25/11
	May 2011

	Summer 2011
	6/3/11 - 7/8/11
	August 2011

	Fall 2011
	9/9/11 - 10/21/11
	December 2011

	Winter 2012
	11/28/11 - 1/6/12
	January 2012

(Date of thesis/project report should be consistent on preliminary pages to reflect graduation month and year.)

 *Theses submissions received by the University Thesis Office after the semester’s submission date will not be accepted. Theses will be accepted only during the published thesis submission periods. No late submissions will be accepted.

After the thesis has been submitted to the University Thesis Office, the review and approval process will require approximately six to eight weeks after the deadline date. Corrections must be completed within 2 weeks of initial review. Candidates should be aware of this review period when planning vacations or relocations.

Please be sure the most recent version of the University Style and Format Guidelines for Master’s Theses and Project Reports is used to prepare the thesis or project report for submission. If there is uncertainty about which version to use, check with either the Campus Copy Center or the University Thesis Office.

If you are using human and/or animal subjects in your research, it is absolutely critical that you contact the Office of University Research and Sponsored Projects BEFORE collecting your first human or animal subjects-based information! You MUST secure OUR approval of your research protocol before starting. This review can take several weeks, so be sure to factor that in. This matter is discussed in GEOG 696, ideally with a representative of OUR in attendance. Please visit http://www.csulb.edu/divisions/aa/research/our/ and click on Research Compliance.

APPENDIX D

MISCELLANEOUS DEADLINES

Application to Graduate and Submission of Thesis

File immediately after notice of advancement to candidacy from Dean’s office . You can get the form at http://www.csulb.edu/depts/enrollment/assets/pdf/grad_request_masters.pdf . If you need to change your already filed date of graduation, use this form:

 http://www.csulb.edu/depts/enrollment/assets/pdf/request_change_grad_date.pdf

	Graduation Semester
	Request to Graduate Filing Dates

	Fall semester
	preceding 12/1 through 3/1

	Winter term
	preceding 12/1 through 3/1

	Spring semester
	preceding 5/1 through 10/15

	Summer session
	preceding 5/1 through 10/15

Submission of Thesis penultimate draft to Committee for review: Minimum of four weeks before the first date for submission for library review

Submission of Thesis for Library Review – see Appendix C

Awards:

Dean’s List of Graduating Master Students University Scholars and Artists (top 1%)

College Office by February 25th

Best Thesis Award (must be nominated by Department)

College Office by March 11th

Distinguished Undergraduates and Master Graduates

College Office by March 18th

Departmental Awards/Scholarships for which Graduate Students Are Eligible:

Rodney Steiner Scholarship
25 hours of Departmental service
Eligibility: Undergraduate or graduate student continuing next fall
Deadline for application: March 15th

Geography Student Club Need-Based Scholarship
Eligibility: Undergraduate or graduate student majors continuing next fall
Deadline for application: March 15th

APPENDIX E

DEPARTMENT OF GEOGRAPHY, CSULB

RECENT MASTER’S DEGREE THESES

2011

· Anthropogenic Disturbance Regimes and Coastal Sage Scrub Recovery: Comparing the Long-Term Impacts of Grazing and Cultivation in Southern California, Kyra R. Engelberg (Chair: Dr. Laris; Readers: Drs. Dallman and Rundel [Ecology and Evolutionary Biology, UCLA])

2010

· A Viewshed Accuracy Assessment: Comparrison of Field-Derived and Computer-Derived Viewsheds, Brian R. Sims (Chair: Dr. Wechsler; Readers: Drs. Lee and Rodrigue)

· Loss of Sacred Space: The Winnemem Wintu Struggle Against a Cultural Genocide by California Water Demands, Mary Ngo (Chair: Dr. Thien; Readers: Drs. Dallman and Laris)

2009

· Contested Urban Space: Competing Discourses of Urban Development and Environmental Conservation in Playa Vista, CA, Jason Page (Chair: Dr. Jocoy; Readers: Drs. Del Casino and Thien)

· "It's Like Fighting the Enemy": Caring for Rural Veterans with Post Traumatic Stress Disorder, Elizabeth Weaver (Chair: Dr. Thien; Readers: Drs. Del Casino and Mills)

· The Political Ecology of Tourism in the Ecuardorean Amazon, Austin Beahm (Chair: Dr. Laris; Readers: Drs. Curtis and Del Casino)

· Native Plant Restoration Following the Eradication of Invasive Tamarisk in the Tijuana Estuary, California, Samantha L. Antcliffe (Chair: Dr. Laris; Readers: Drs. Rodrigue and Jeff Crooks [Research Coördinator, Tijuana Estuary])

· The European Capital of Culture: The Politics of Becoming Europe, Sarah Goggin (Chair: Dr. Del Casino; Readers: Drs. Thien and Jocoy)

2008

· Using Remote Sensing, GIS, and Landscape Ecology in Wildland Management, Susan E. Timm (Chair: Dr. Lee; Readers: Drs. Laris and Wechsler), Outstanding Graduate Thesis of the College of Liberal Arts for 2008-09

· Maps in Children's Literature: Their Uses, Forms, and Functions, Deborah G. Hann (Chair: Dr. Rodrigue; Readers: Drs. Tyner and Wechsler) Outstanding Graduate Thesis of the College of Liberal Arts for 2007-08

· Railroad Abandonment: A Catalyst for Urban Renewal in the San Fernando Valley, California, Douglas Fetters (Chair: Dr. Curtis; Readers: Drs. Sidorov and Laris)

· Externalizing E-Motions of the Japanese-American Internment Experience,, Simon Wright (Chair: Dr. Del Casino; Readers: Drs. Sidorov, Thien, Toji)

2007

· Evolution of the Goode's World Atlas, Richer M. Boudreau (Chair: Dr. Wechsler; Readers: Drs. Tyner and Gossette)

· Methods for Measuring Mojave Desertscrub Phenology using MODIS Satellite Imagery and Meteorological Data, Janet Troeger (Chair: Dr. Lee; Readers: Drs. Gossette and Laris)

· The Geography of Surfing Space at Huntington Beach, California, Greg S. Bartleson (Chair: Dr. Curtis; Readers: Drs. Laris and Del Casino)

· The Politics of Pasting: A Spatial Inquiry into the Practice(s) of Wheatpasting, Power, and Representation, Ryan Goode (Chair: Dr. Del Casino; Readers: Drs. Thien of Geography and Johnson of Communication)

· Performing the City: The Intersection of Music, Space, Authenticity, and Racialized Identity in Leimert Park Village, Nazanin Naraghi (Chair: Dr. Del Casino; Readers: Drs. Jocoy and)

· The Nature of Tree Preservation in Atascadero: 1913-2006, Lisa Wilkinson (Chair: Dr. Laris; Readers: Drs. Del Casino and Sidorov

2006

· Assessing Moisture Content Change in Chaparral Using Spectral Mixture Analysis, Kenneth R. Baloun (Chair: Dr. Rodrigue; Readers: Drs. Wechsler and Lee)

· Creating Health in a Native American Sweat Lodge: The Production of an Alternative Healing Space, Julienne Gard (Chair: Dr. Del Casino; Readers: Drs. Jocoy and Sumner), winner of the Jacques May Prize for most outstanding thesis in medical geography, Medical Geography Specialty Group, Association of American Geographers

· Assessment of Wildfire Frequency and Coastal Sage Scrub Vegetation Dynamics in the Santa Monica Mountains of Southern California, Scott W. Eckardt (Chair: Dr. Laris; Readers: Drs. Lee and Rodrigue), Outstanding Graduate Thesis of the College of Liberal Arts for 2006-07

· Baseline Native Habitat Restoration Assessment at Pelican Point Crystal Cove State Park, California, Kathleen A. Moriarty (Chair: Dr. Wechsler; Readers: Drs. Laris and Behl of Geological Sciences)

· Water Perceptions and Practices among Whites and Latinos in Whittier, California, Wanjiru M. Njuguna (Chair: Dr. Del Casino; Readers: Drs. Curtis and Laris)

2005

· Development of a Groundwater Monitoring Reporting and Analysis System, Gregory Bishop (Chair: Dr. Wechsler; Readers: Dr. Lee and Mr. Ludwig)

· The Impact of Policy Upon Refugee Spatialities: Resettlement Policies and the Hmong of Southeast Asia, Bridget Cooney (Chair: Dr. Del Casino; Readers: Drs. Jocoy and Gossette)

· Health Care Accessibility for Homeless Women in Long Beach, California, Maribelle Enriquez (Chair: Dr. Del Casino; Readers: Drs. Fisher of Psychology and Jocoy)

· Analysis of Industrial Ecology, Cradle-to-Cradle Principles, and an Alternative Packaging Delivery System, Seri Michelle McClendon (Chair: Dr. Rodrigue; Readers: Drs. Jocoy and Laris)

· The Persistence of the Mexican Land Tenure System in Los Angeles and Orange County, Michael McDaniel (Chair: Dr. Gossette; Readers: Drs. Tyner and Wechsler), Outstanding Graduate Thesis of the College of Liberal Arts for 2005-06

· The Growth and Development of Tourism in Bocas Del Toro, Panama: A Geographical Perspective, Michael Moody (Chair: Dr. Curtis; Readers: Drs. Del Casino and Sidorov)

· GIS in High Schools: A Case for Teaching Geography Through Technology, Lisa Pitts (Chair: Dr. Wechsler; Readers: Drs. Rodrigue and Garver of Geography and Anthropology at CSU Pomona)

· Cambodian Settlement Patterns in Long Beach, California, Jorge Quintero (Chair: Dr. Curtis; Readers: Drs. Del Casino and Sidorov)

· Exotic Plant Species Pattern in Selected Areas of Sequoia and Kings Canyon National Parks, Colette Simonds (Chair: Dr. Laris; Readers: Drs. Rodrigue and Lee)

· Human Factors in the Adoption of GIS in Sports Marketing, Maureen K. Smith (Chair: Dr. Jocoy; Readers: Dr. Gossette and Mr. Woods)

2004

· Assessment of Vegetation Dynamics in Cienaga de Santa Clara, Mexico Using Landsat Satellite Imagery and Ancillary Data (1973-2003), Rebekah Boulton (Chair: Dr. Lee, Readers: Drs. Wechsler and Rodrigue)

· GIS Applications for Wildland-Urban Interface Fire Planning: A Case Study in Silverado Canyon, Orange County, California, Daniel Hofer (Chair: Dr. Rodrigue, Readers: Dr. Wechsler and Orange County Fire Authority Battalion Chief Michael S. Rohde)

· Martial Arts and the Geography of Sport in Southern California, Christopher Quinn (Chair: Dr. Curtis, Readers: Drs. Sidorov and Del Casino)

 2002

· Geographic Information Systems/Science (GIS) Education at California Community Colleges, Susanne T. Byrne-Dronkers (Chair: Dr. Wechsler; Readers: Drs. Rodrigue and Tyner)

· Development and Change in Oil Company Road Maps Produced by General Drafting Company, 1925-1980, Angela Ng Cangelosi (Chair: Dr. Tyner; Readers: Drs. Gossette and Curtis)

· Music Geography across the Borderline: Musical Iconography, Mythic Themes, and North American Perceptions of a Borderland Landscape, Edward F. Huefe (Chair: Dr. Curtis; Readers: Drs. Rodrigue and Gossette)

· The Contested Meanings of Cesar Chavez Park, Long Beach, California, Keith R. Miller (Chair: Dr. Del Casino; Readers: Drs. Curtis and Young)

· New Urbanism ...Comparing Its Achievements, Ronjack Menguita (Chair: Dr. Rodrigue; Readers: Drs. Splansky and Karabenick)

· Satellites, Census, and the Quality of Life, Valerie Müller (Chair: Dr. Gossette; Readers: Drs. Rodrigue and Lee)

· The Effect of Spatial, Spectral, and Radiometric Resolutions on the Accuracy of Landcover Classifications, Erin R. Stockenberg (Chair: Dr. Lee; Readers: Drs. Rodrigue and Wechsler)

