Curriculum proposal number____________________

Curriculum Action Request (CAR) (Form 4-93) - Maui Community College
1. Author(s)___Elizabeth Russell___

2. Authors’ unit(s) ___HSS__
3. Date submitted to Curriculum Committee__October 27, 2004____

4. a. General type of action? X course __program

 b. Specific type of action

Addition

Modification

X regular

__number/alpha
__prerequisites

__experimental
__title

__corequisites

__other (specify)
__credits

__program

__description

__other (specify)

5. Reason for this curriculum action: To expand geographic educational choices at MCC

6. Existing course

__

alpha
number
title

credits

7. Proposed new/modified course

____GEOG151
Geography in Contemporary Society____________________________3
alpha
number
title

credits

8. New course description or page number in catalog of present course description, if unchanged.

Introduces elements of population, economic, and cultural geography. Includes urban studies and resource management. Explores applications to contemporary issues of developed and less developed countries.

9. Prerequisite(s)
Placement at English 100, or consent

10. Corequisite(s)

11. Recommended preparation

12. Is this course cross-listed? ___yes X no If yes, list course

13. Student contact hours per week

lecture_3_hours lab___hours lecture/lab___hours other___hours, explain

14. Revise current MCC General Catalog page(s)____11, 13, 105___________________________

15. Course grading ___letter grade only ___credit/no credit X either ___audit

16. Proposed semester and year of first offering? Fall semester _2005_year

17. Maximum enrollment_28_ Rationale, if applicable: Discussion component of classroom instruction

18. Special scheduling considerations? __yes X no If yes, explain.

19. Special fees required? __yes X no If yes, explain.

20. Will this request require special resources (personnel, supplies, etc.?) __yes X no

If yes, explain.

21. Is this course restricted to particular room type? __yes X no If yes, explain.

22.
__Course fulfills requirement for _____________________________ program/degree

_X_Course is an elective for ____AS, AAS______________________ program/degree

_X_Course is elective for AA degree

23. This course __increases __decreases X makes no change in number of credit required

for the program(s) affected by this action

24. Is this course taught at another UH campus? X yes __no

a. If yes, specify campus, course, alpha and number

b. If no, explain why this course is offered at MCC

25. a. Course is articulated at

__UHCC X UH Manoa X UH Hilo __UH WO __Other/PCC

b. Course is appropriate for articulation at

X UHCC __UH Manoa __UH Hilo X UH WO __Other/PCC

c. Course is not appropriate for articulation at

__UHCC __UH Manoa __UH Hilo __UH WO __Other/PCC

d. Course articulation information is attached? X yes __no

. .

Proposed by

Approved by

Author or Program Coordinator/Date

Academic Senate Chair/Date

Requested by

Division or Unit Chair/Date

Chief Academic Officer/Date

Recommended by

Curriculum Chair/Date

Chancellor/Date

Revised July 2004/AC

Maui Community College

Course Outline

1.
Alpha and Number
GEOG 151

Geography 151

Course Title
Geography and Contemporary Society

Credits
3

Date of Outline
October 8, 2004

Course Description
Introduces elements of population, economic, and cultural geography. Includes urban studies and resource management. Explores applications to contemporary issues of developed and less developed countries.

2. Contact Hours/Type
3 hours lecture

4.
Prerequisites
Qualification for English 100

Corequisites

Recommended Preparation

Approved by _____________________________________ Date________________

5.
General Course Objectives
This is a survey course that will introduce students to general concepts and methodologies of human and economic geography through the examination of contemporary issues. Such issues include environmental concerns, migration, the impact of language, politics, economic development, ecology, urban growth, international conflict and the relationship between humans and their surroundings.

Geography 102 fulfills three of the 12 credits for the Social Science requirement for the A.A. degree and the social science elective for the A.A.S. degree at Maui Community College. This course fulfills the requirements for the University of Hawai’i at Manoa General Education, Diversification, Social Science (DS).

6.
Student Learning Outcomes

For assessment purposes, these are linked to #7. Recommended Course Content

On successful completion of this course, students will be able to:

2. discuss processes that have shaped the world's major culture regions;

2. explain the nature, history, and diffusion of cultural and societal characteristics;

2. discuss the relationship between human activities and the natural environment and the various forms of spatial expression resulting from human activities on the surface of the earth;

2. explain the basics of human population and the pressures they exert on land and resources;

2. identify major themes in human society and culture and be familiar with their distribution;

2. synthesize cross-cultural perspectives on current issues in population, economy, politics, language, religion, customs, and conflict;

2. apply geographic theory and methodology to the study of human societies; and,

2. critically analyze problems within the framework of the course using appropriate geographic methods and tools and communicate this knowledge in written form.

7.
Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

	1 session
	Ice breaker/get acquainted activity.

Introduction to the course syllabus including a discussion of course materials, assignments, projects, and Service Learning option

	3-6 weeks
	Population geography: Demographics, population distribution, density, projections, and prospects (a, g, h)

	3-6 weeks
	Culture: components, realms, subsystems, cultural change and diversity, gender and culture (a, b, e, f, g, h)

	3-6 weeks
	Geography of spatial behavior: spatial diffusion, innovation and interactions, migration (a, c, d)

	2-6 weeks
	Human impact on the environment: humans as active agents of change (c, h)

	2-6 weeks
	Geography of natural resources: the relationship between population, natural resources, and the environment (d, g, h)

8. Text and Materials, Reference Materials, Auxiliary Materials and Content

Appropriate text(s) and materials will be chosen at the time the course is offered from those currently available in the field. Examples include:

H.J. de Blij and Alexander Murphy, Human Geography: Culture, Society and Space, Wiley, 2002.

Fellman, Getis and Getis, Human Geography with Power Web Geography, McGraw Hill, 2002.

Terry G. Jordan-Bychkov, Mona Domosh The Human Mosaic: A Thematic Introduction to Cultural Geography, W.H. Freeman, 2002

Rubenstrein, The Cultural Landscape, Prentice Hall, 2002.

9. Recommended Course Requirements and Evaluation
	30-60%
	Quizzes and midterms covering lectures, discussions, media presentations, guest speakers, and reading assignments.

	10-30%
	Individual and/or group oral reports

	10-30%
	Written reports/term paper(s) and/or Service Learning

	0-20%
	Participation in class and group discussions

	0-20%
	Map exercises and/or map quizzes

	0-20%
	Punctuality and attendance

.
10. Methods of Instruction:

Methods of instruction should be selected to facilitate learning within the context of instructor and student abilities. Instructional methods include, but are not limited to:

a. lectures;

b. class discussions;

c. group activities and discussions;

d. library research activities;

e. quizzes and other tests with feedback and discussion;

f. videos and DVDs;

g. web-based assignments and activities;

h. GIS assignments and activities;

i. Service Learning;

GEOG151 Honolulu, Kapiolani, Kauai, Leeward, Windward, UHM; GEOG 103 UHH

