	Contra Costa College

	Course Outline

	Department & Number
	Geog 150
	Number of Weeks
	18

	Course Title
	California Geography
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	3.0

	Challenge Policy
	
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	 0
	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 provides a study of the natural and cultural environment of California, with special emphasis on the effects of climate, topography, resources, and locations upon the social, political and economic development of the state. These studies are detailed historically, with special emphasis on the contributions of Native American, Spanish, Mexican, African American, and other United States cultures. California is also viewed as part of the western United States and the Pacific Rim.

	COURSE OBJECTIVES:

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

	1. Define and describe the various regions of California.

	2. Describe the geology of each of the California regions.

	3. Differentiate between the vegetation of each of the California regions.

	4. Designate the climate(s) of each of the California regions.

	5. Explain Metropolitan Statistical Areas and their relationship to population patterns.

	6. Explain California’s place in the western United States.

	7. Show California as part of the Pacific Rim.

	8. Evaluate the contributions of Native Americans, Spanish, Mexicans, and African Americans in the history of

 California and their impact on physical landscape.

	9. Explain the impact Russia had on the landscape and history of California.

	10. Evaluate the origins and development of agriculture and industry in California

	11. Compare patterns of urban development in California and evaluate current and future trends.

STUDENT LEARNING OUTCOMES:

	Students will be able to describe the various regions of California

	Students will be able to explain the Metropolitan Statistical Areas and their relationship to population patterns

	Students will be able to compare and contrast the contributions of the various California ethnic groups

	Students will be able to evaluate the origins and development of agriculture and industry in California.

	Students will be able to compare patterns of urban development in California and evaluate current and future trends.

 COURSE CONTENT (Lecture):

	1. Regions of California

	2. Geology of California

	3. Vegetation of California

	4. Climate of California

	5. Metropolitan Statistical Areas

	6. Ethnic group contributions

	7. Russian impact on landscape and history

	8. Distribution of Native American languages in relationship to the above regions and that relationship to

 prehistoric settlement patterns

	9. Economic uses of each region made by various ethnic groups

	10. Population growth of California

	11. Distribution patterns of California’s population

	12. Compare patterns of urban development in California and evaluate current and future trends

	13. Diversity of the current California population

	14. Impact of immigration on California

	15. Origin and development of agriculture and industry in California

	16. Irrigation problems in California

	17. Physical dangers to California, especially various possible natural disasters

	18. California’s crime rates, especially in relationship to the United States

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture/discussion

	Audio-visual

	Cooperative learning

	Field trips

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	 Textbook Title:
	California Eclectic: A Topical Geography

	Author:
	 Richard Hyslop et al.

	Publisher:
	Kendall Hunt Publishing

	Edition/Date:
	1st edition, 2009

	Textbook Reading Level:
	 Not available

	Justification Statement:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Reading #1: Read the textbook and describe the various lifestyle choices of Californians in both urban and rural areas of the state.

Reading #2: Read the chapter in the textbook on sustaining California and be prepared to discuss the prospects and challenges to sustaining the state’s environment and natural habitat.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	

	

	

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	 3

	 Field trips to the Hayward Fault and San Andreas Fault, and to Point Reyes and other regional parks for detailed observations and report writing.

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Midterm and Final Exam.

	50
	%
	Field trip reports, quizzes, chapter outlines

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	 x
	Letter Grade
	
	Pass / No Pass
	
	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:
	Manu Ampim

	Date:
	4-18-14

Revised form 10/13
