	Contra Costa College

	Course Outline

	Department & Number
	Geog 160
	Number of Weeks
	18

	Course Title
	World Regional 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 world’s regions and realms using the framework of cultural geography. This geographic view of the world will be divided between the 12 major geographic realms and the many regions contained within them. Human cultures will be studied spatially, developing an understanding of the interconnectedness of the world.

	COURSE OBJECTIVES:

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

	1. Describe the world place

	2. Describe various regions of the world based on physical, economic, and cultural characteristics

	3. Analyze the physical and cultural factors behind economic diversities

	4. Describe and analyze growth and trends in world population

	5. Describe and analyze physical and cultural factors behind economic diversities

	6. Describe and analyze factors behind international and inter-regional cooperation and conflicts

	7. Analyze global interdependence

	8. Analyze current events from a geographic perspective

	9. Analyze the relationship between cultures and the environment in creating landscapes and changing the environment

	10. Explain the origins and development of major nations and regions using geographic concepts

STUDENT LEARNING OUTCOMES:

 At the completion of the course the student will be able to:
	1. Describe the various regions of the world based on physical, economic, and cultural characteristics

	2. Analyze the physical and cultural factors behind economic diversities

	3. Analyze the transformation of the cultural landscape of the United States

	4. Interpret information about spatial features and relationships through maps

COURSE CONTENT (Lecture):

	1. The concepts of realm and region in geographic terms

	2. Regional concepts and interpretation

	3. Culture and ethnicity in geographic terms

	4. Major population clusters throughout the world

	5. Map reading and interpretation

	6. The population patterns and cultural norms, physical geography, significant issues, and the spatial

 relationships between the various major world realms:

A. North America

B. Middle America

C. South America
 D. Europe
 E. Russia

F. North Africa

G. Sub-Saharan Africa

H. South Asia Russia

I. East Asia

J. Southeast Asia

K. Australia

L. The Pacific Realm

 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:
	Geography: Realms, Regions, and Concepts

	Author:
	 H. J. de Blij et al.

	Publisher:
	John Wiley & Sons

	Edition/Date:
	15th edition, 2011

	Textbook Reading Level:
	19.1

	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 about the world population and immigration. Discuss some of the physical and cultural factors that have influenced the distribution of world population? What have been some of the major differences in population growth rates of developed and developing countries?
Reading #2: Read the section in the textbook on regional conflicts and be prepared to discuss the dynamics of several of the world’s newly independent countries, and the role of social media and public opinion in shaping the direction and outcome of these conflicts.

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

	

	Writing #1: Discuss the claims of Palestinians and Israeli Jews to the lands of Israel and the occupied territories. Explain in an essay whether you believe that both groups can be peacefully accommodated.
Writing #2: Choose a country to write an essay about major ongoing stories. Read the newspapers and magazines and identify two major stories, and discuss their impact in the chosen country and in the region. Include a map of your country with the paper. Draw a neat and accurate map showing the capital and other major cities, rivers and other large bodies of water, and notable mountain ranges. Use an atlas from the library to draw this map from scratch, and artistic coloring is encouraged to better convey map information. Do not use a downloaded digital image from the Internet.

	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)
	

	

 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
