[image: image1.png]

CONTRA COSTA COLLEGE NEWPROGRAM / REVISION OF PROGRAM

__

(Please check the appropriate box)
	
	Create a new program
	X
	Revise a program

	
	Add a Program Description to catalog
	
	Substantial Change

	
	Add Possible Careers description to catalog
	X
	Non-Substantial Change

	
	Add Program SLO to catalog
	
	Delete an entire program

Reason for Change (if applicable):

	Updating courses and number of units for the major.

	Department Name:
	Geography

	Program Name:
	AA-T in Geography

	
	C.A. Certificate of Achievement
	
	C.T. Certificate of Accomplishment
	X
	ADT (TMC)

	
	0.1-11.99 units
	
	AA/AS (CCC)

	
	12-17.99 units

	
	Changed to:
	

	
	Replacing:
	

	
	Other changes:
	

	Program Description:
	The geography program is part of the Social Science Department and is committed to the highest possible standards in teaching and facilitating learning in a student-centered environment. Geography is the study of the earth and its land, features, inhabitants, and phenomena from a spatial perspective. Most geographers work in one of two main branches of geography: physical and cultural. Physical geographers examine the physical aspects of a region, including its land forms, climates, soils, vegetation, water, plants, and animals. Cultural geographers analyze the implications of human activities within a given area, including its economic activities, social characteristics, and political organization, and are further classified on the bases of their specific focus.

	Some Possible Careers:
	Possible Careers: Geographers incorporate many different technologies into their work, such as geographic information systems (GISs), global positioning systems (GPSs), and remote sensing (i.e. air photos and satellite imagery). For example, a geographer may use GIS and GPS to track information on population growth, traffic patterns, environment hazards, natural resources, and weather patterns, computerized maps that can advise governments, businesses, and the general public on a variety of issues, including the impact of natural disasters and the development of houses, roads, and landfills.

	Program SLO Statement:

*(Attach PSLO Plan)
	With the completion of this program, students will be able to:

* Describe how geography looks at the world through spatial patterns;

* Explain why culture is a key component in the development of the human landscape;

* Analyze the concept of region as central concept in geography;

* Critique how people modify the landscape to meet their personal and societal needs;

* Demonstrate how the earth is affected by the sun and moon.

REVISIONS:
	Course(s) added/unit value:
Please indicate if course is required or is required as one option from a list of approved courses; i.e., "6 units from the following:"
	Course(s) deleted/unit value:

	
	

 PROGRAM REQUIREMENTS:

	The AA-T in Geography degree requires a total of 19-20 major units of required courses and restricted electives from the categories listed below. A minimum grade of “C” is required in all courses.

Required Core Courses (7 Units)

GEOG 120 Physical Geography 3

GEOG 120L Physical Geography Laboratory 1

GEOG 130 Cultural Geography 3

List A (select two) (6 Units)

GEOG 160 World Regional Geography 3

GEOG 150 California Geography 3

GEOG 126 Introduction to Geographic Information Systems 3

List B (select two) (6-7 Units)

Any course from List A not already used.

MATH 164 Introduction to Probability and Statistics 4

ANTH 130 Cultural Anthropology 3

	Previous Total Units:
	18-20

	New Total Units:
	19-20

Suggested Sequence of Courses (optional)
	Fall
	Spring
	Fall
	Spring

	
	
	
	

ADT and local Certification of Achievement submissions must include the following:
	Local Majors/Certificates:

· CCC New or Change of Major Form

· Narrative

· Outlines of courses included in the major/certificate

· Bay Area Community College Consortium Program Endorsement (CTE)

	ADT:

· CCC New or Change of Major Form

· Narrative

· Outlines of courses included in the transfer degree

· TMC with corresponding C-ID courses

· Transfer documentation down loaded from ASSIST

· Bay Area Community College Consortium Program Endorsement (CTE)

Revised 09/14
Reviewed by:

 (Print or Type Name/Signature)

	Faculty originator
	
	Date:
	

	Department Chair
	
	Date:
	

	Division Dean
	
	Date:
	

	DIC Chair
	
	Date:
	

Approved by:

	CIC Chair
	Gabriela Segade
	Date:
	

	College Vice-President
	Tammeil Gilkerson
	Date:
	

