Geography 100

Themes in World Geography

Fall 2004, Section 4
CSU-Sacramento
	Instructor: Dr. Julie Cidell
	Class: TuTh 7:30-8:50

	E-mail: jlcidell@csus.edu
	Classroom: Amador 308

	Website: http://www.csus.edu/indiv/c/cidellj/geog100.htm
	Office: Amador 552C

	Office hours: Tuesday 9-10, Wednesday 2-3, Thursday 9-10

Course description:

This class is a general introduction to the discipline of geography, including both physical and human geography. We will cover not only factual geographical information such as location of countries and natural features, but why places look the way they do and are located where they are. You will also learn to think spatially when studying the environment, society, politics, and economics.
Course objectives:

· Learn the location of various features and places on the earth's surface;

· Understand how and why places are distinctive in their physical and human characteristics;

· Explain human-environment relationships and their effects;

· Describe patterns of human spatial interaction and how they change; and

· Understand how various types of regions form and change.
Course requirements:

We are covering a lot of material, so you are expected to be in class every day (despite the early, early hour), and to do the reading before class. Quizzes and tests will be based on material from class notes as well as the textbook, so you are responsible for hunting down any information you may have missed. If you are going to miss a quiz, you must notify me ahead of time or have a legitimate written excuse (doctor's note, etc.). Missed quizzes can be made up on the day of the final.
Required text:

The textbook is Introduction to Geography, by Getis, Getis, and Fellmann. You will also need a copy of Goode's World Atlas (or a comparable atlas), and the map quiz packet available in the bookstore.

Grading:

Grading will be based on six map quizzes (with the lowest score dropped), two midterms, a final, and three writing assignments. Tests will include multiple choice and short answer questions, and each test will cover 4-5 classes' worth of material (including the final).

The writing assignments will be explained as we go along. Spelling and grammar count, so please check them carefully before you hand them in. As always, cheating or plagiarism will result in an F for the assignment and possibly for the entire course. See me if you are unsure about what constitutes cheating or plagiarism. Points will be awarded as follows:

	Assignment
	Points

	Map quizzes
	250 (5 of 6 quizzes, 50 points each)

	Written assignments
	375 (3 assignments, 125 points each)

	Midterms and Final
	375 (3 tests, 125 points each)

	Total
	1000

