

Course Syllabus

GEOG 1303 – World Regional Geography

Revision Date: 1/12/16

Catalog Description: This course is an introduction to the world's major regions seen through their defining physical, social, cultural, political, and economic features. These regions are examined in terms of their physical and human characteristics and their interactions. The course emphasizes relations among regions on issues such as trade, economic development, conflict, and the role of regions in the globalization process.

Lecture hours = 3, **Lab hours** = 0

Prerequisites: None

Semester Credit Hours: 3 Lecture Hours per Week: 3 Lab Hours per Week: 0

Contact Hours per Semester: 48 **State Approval Code:** 45.0701.53 25

Core Components and Related College Student Learning Outcomes

observable facts resulting in informed conclusions

This course counts as part of the academic requirements of the Panola College Core Curriculum and an Associate of Arts or Associate of Science degree.

Yes

No: If no, skip to Instructional Goals. The items below marked with an X reflect the state-mandated outcomes for this course IF this is a CORE course: Critical Thinking Skills - to include creative thinking, innovation, inquiry and analysis, evaluation and syntheses of information CT1: Generate and communicate ideas by combining, changing, or reapplying existing information CT2: Gather and assess information relevant to a question CT3: Analyze, evaluate, and synthesize information Communication Skills – to include effective development, interpretation, and expression of ideas through written, oral, and visual communication CS1: Develop, interpret, and express ideas through written communication ☐ CS2: Develop, interpret, and express ideas through oral communication CS3: Develop, interpret, and express ideas through visual communication Empirical and Quantitative Skills – to include the manipulation and analysis of numerical data or

☐ EQS1: Manipulate and analyze numerical data and arrive at an informed conclusion☐ EQS2: Manipulate and analyze observable facts and arrive at an informed conclusion

ethical decision-making PR1: Evaluate choices and actions and relate consequences to decision-making	Teamwork – to include the ability to consider different points of view and to work effectively with others to support a shared purpose or goal
 □ Personal Responsibility – to include the ability to connect choices, actions, and consequent ethical decision-making □ PR1: Evaluate choices and actions and relate consequences to decision-making □ Social Responsibility – to include intercultural competence, knowledge of civic responsibility ability to engage effectively in regional, national, and global communities □ SR1: Demonstrate intercultural competence □ SR2: Identify civic responsibility 	☐ TW1: Integrate different viewpoints as a member of a team
ethical decision-making PR1: Evaluate choices and actions and relate consequences to decision-making Social Responsibility – to include intercultural competence, knowledge of civic responsibility ability to engage effectively in regional, national, and global communities SR1: Demonstrate intercultural competence SR2: Identify civic responsibility	☐ TW2: Work with others to support and accomplish a shared goal
Social Responsibility – to include intercultural competence, knowledge of civic responsibility to engage effectively in regional, national, and global communities SR1: Demonstrate intercultural competence SR2: Identify civic responsibility	Personal Responsibility – to include the ability to connect choices, actions, and consequences to ethical decision-making
ability to engage effectively in regional, national, and global communities SR1: Demonstrate intercultural competence SR2: Identify civic responsibility	☐ PR1: Evaluate choices and actions and relate consequences to decision-making
SR2: Identify civic responsibility	Social Responsibility – to include intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities
	☐ SR1: Demonstrate intercultural competence
SR3: Engage in regional, national, and global communities	☐ SR2: Identify civic responsibility
	SR3: Engage in regional, national, and global communities

Instructional Goals and Purposes: To provide students with the appropriate course content that applies to teacher preparation, an associate degree, or that transfers to a senior institution that offers baccalaureate degrees. This course follows the guidelines of the National Geography standards.

General Course Objectives:

- 1. Introduce the student to the major culture regions of the world
- 2. To understand the diverse cultural, economic, and political patterns within and between world regions.
- 3. To examine the physical features and processes of the Earth and how they impact world regions
- 4. To be able to use geographer's tools and apply them.
- 5. To examine current conditions in the world's realms and discern trends for the future.

Specific Course Objectives:

- 1. Locate the world's regions and the countries within them on a map.
- 2. Use and interpret maps and graphs.
- 3. Describe the physical characteristics of the Earth's realms.
- 4. Describe the human characteristics of world regions.
- 5. Interpret regional population growth or decline.
- 6. Assess the impact of human-environment interaction.
- 7. Understand the unequal distribution of global wealth or resources.
- 8. Determine the impact of the movement of people and ideas over space and time.

9. Create mental maps and conceptualize the world's regions, leading to a greater appreciation of the diversity of people and places of the Earth.

Course Content: This course will examine:

- An overview of the physical processes of the Earth, such as physical features and climate patterns
- 2. Map information
- 3. Population distribution and trends
- 4. Language and religion patterns
- 5. Economies of the world and effects of globalization
- 6. World regions and specific countries within them, applying this information.

Methods of Instruction/Course Format/Delivery: Methods of delivery will vary among instructors and will be affected by whether the course is in the classroom or via Internet or ITV. The nature of Geography, however, lends itself to a wide range of delivery modes, utilizing lecture, discussion, readings, handouts, and audio-visuals.

Assessment: Course evaluation will include periodic examinations, map quizzes, and a written project.

Course Grade: The grading scale is standard: A = 100-90; B = 89-80; C = 79-70; D = 69-60; F = 59 and below.

Texts, Materials, and Supplies: Harm J. de Blij, Jan Nijman, and Peter Muller. <u>Geography: Reams, Regions, and Concepts</u>, 16th Edition, (Wiley) 2014. ISBN: 9781118673959

Other:

- For current texts and materials, use the following link to access bookstore listings: http://www.panolacollegestore.com
- For testing services, use the following link: http://www.panola.edu/elearning/testing.html
- If any student in this class has special classroom or testing needs because of a physical learning or emotional condition, please contact the ADA Student Coordinator in Support Services located in the Administration Building or go to http://www.panola.edu/student-success/disability-support-services/ for more information.
- Withdrawing from a course is the student's responsibility. Students who do not attend class and who do not withdraw will receive the grade earned for the course.
- Student Handbook, The Pathfinder: http://www.panola.edu/student-success/documents/pathfinder.pdf