
Implementing NAU’s Global Learning Outcomes

BS Geographic Science and Community Planning

FINAL REPORT

Department of Geography, Planning & Recreation
Northern Arizona University
19 October 2012

CONTENTS
I. Introduction										 2
II. Mapping GLI Concepts through the GSP Curriculum				 3
III. GSP Assessment Plan								 9
IV. Going Beyond with Liberal Studies						19
Appendix A - Detailed Curricular Mapping						20
Appendix B - Liberal Studies and GLI Course Sheets					46

The Global Learning Initiative and the Geographic Science and Community Planning Degree

I. INTRODUCTION
The BS Geography, BS GIS and BS Public Planning Programs in NAU’s Department of Geography, Planning and Recreation were undergoing a curricular redesign and consolidation during the Summer and Fall of 2010 through the Spring of 2011. The new major of Geographic Science and Community Planning (GSP) was seen as a stepped curricular experience that would better prepare students for careers in a globalizing and increasingly technical world. When faculty members investigated the call for the Global Learning Initiative (GLI) at Northern Arizona University, they felt the goals of the department and the goals of GLI created a synergy in student education and preparedness. It was felt that the department already had accomplished much of what Global Learning was about, but did not adequately understand the details of where exactly it was within the curriculum (and how addressed) and that did not make it as overt as possible. With interest from the faculty of Geography, Geographic Information Systems and Community Planning, Dr. Alan Lew and Dr. Dawn Hawley submitted a grant to for GLI funding in Fall 2010. The grant was funded beginning in Spring 2011.
Identification of Learning Outcomes and Concepts
Initially, a meeting with GLI consultants was held in the department Spring 2011 as a kick-off event. Several faculty members attended subsequent workshops on GLI concepts and processes through the Spring and into the Summer. During Spring 2011, the department’s program redesign of Geosphic Science and Community Planning was passed by the University Curriculum Committee, allowing the faculty to move into GLI learning outcome statements and specific concepts. This was possible to do relatively quickly as the curriculum redesign process familiarized the faculty at a detailed level with all of the degree’s courses through intensive curricular mapping.
Overall, we felt that making one basic statement on each of the three aspects of GLI was insufficient as a starting point. The faculty met during the Summer 2011 and identified GLI-related concepts that were believed integral to our program and its two major specialty areas. This provided a list under each of the three GLI goals from which to brainstorm. From these were crafted concepts, program statements, and a broad learning outcome for each specialty area. These program statements or learning outcomes are also adopted in the BS degree’s Program Mission Statement.
Goals, Learning Outcome Statements and Concepts:
1. Global Awareness and Engagement
GSP Students will gain awareness of the earth and develop confidence to engage with places, whether in their own communities or across the globe. Through an understanding of geographic scale, students will consider interrelationships between our physical and human environments to explain local and global issues. Likewise, they will uncover how local and global influences create contemporary places and landscapes through environmental, social, and cultural processes. They will apply emerging technologies that engage them locally while thinking globally, better preparing them for a globalizing world.

Critical concepts (7):
· Location, Context and Cultures: Place and Geographic Context
· Contemporary Global Issues
· Global-Local Nexus
· Economic, Cultural and Political Globalization
· Climate Change, Land Resource Use/Exploitation
· Scale Perspectives
· Political System and World Systems

2. Sustainable Environments and Communities
GSP Students will communicate and apply approaches for maintaining sustainable environments, communities, and landscapes for the benefit of future generations. To do so, they will learn the fundamental interrelationships between the earth’s physical and human systems. Physical systems include interactions of climate, water, landforms, and habitats, all modified by human use and exploitation. In turn, human systems include cultural, social and economic processes that shape community development, design, and sense of place. Students will ultimately develop a variety of geographic and community-based skills that support local, regional and global sustainability.

Critical concepts (9):
· Interrelationships
· Scale Perspectives
· Physical Environments and Community
· Sense of Place and Place attachment
· Geographic Context
· Cultural Value Systems
· Perceptions of Change
· Environmental System (Climate, biogeography, geomorphology, hydrology)
· Sustainable Development and Community Design.

3. Our Diverse World
GSP Students will develop an understanding and appreciation of the diversity of the planet in terms of its physical and human geography. They will learn how our natural and cultural landscapes have evolved through time and space, scales, and contexts. They will develop self-awareness of their own situation and awareness and empathy for other peoples, cultures, communities and environments, and an openness to the earth’s great geographic differences. They will learn skills of spatial thought and analysis that enhance their ability to work with and appreciate diversity, while maintaining the objectivity needed to succeed in their chosen careers.

Critical concepts (6):
· Scale Perspectives: Local, Regional and Global
· Environmental Variation and Human Differences
· Historic Evolution and Context of Places
· Awareness and Empathy for Other Peoples, Cultures, and Environments
· Interaction with and Openness to Differences
· Interactions, Interrelationships and Implications of Physical Environments and Human Variations
By identifying and agreeing on a statement of expected learning outcomes and the critical concepts under each GLI goal, the GSP faculty were ready to see where in the current curriculum these items were addressed or needed additional fine tuning to meet the program objectives.

II. MAPPING GLI CONCEPTS THROUGH THE GSP CURRICULUM
Mapping the concepts important to the learning outcomes was a critical step for the new program, especially as a new assessment plan would also need to be created reflecting the new program. As done through the program and course redesign process, detailed curricular mapping allowed the faculty to identify where GLI concepts were taught, both in core and emphases courses. This also allowed the faculty to identify multiple criteria including where each concept was taught, at what level, the assessment tools or methods used, and core topics covered. Mapping also provided information on possible content gaps within the curriculum. Faculty members were asked to indicate the following for each class they taught or assumed responsibility for (e.g., when overseeing courses taught by part –time faculty):
· Level at which concept is taught – Beginning (B), Intermediate (I), or Advanced (A)
· How the concept is addressed in the curriculum
· Assessment tools that are used
· Core topics that are covered (optional)
This mapping was completed through an online form sent from one faculty member to the next. This was critical as Dr. Tom Paradis was in Italy for the Fall semester and the faculty wanted full involvement. An example of the mapping of one concept under the Diversity goal is below.
	Our Diverse World (mapping example)

	
	
	
	

	Concept:

	
	
	
	

	 Interactions, Interrelations and Implications of Physical Environments and Human Variations
	
	
	
	

		 Level Taught (B, I, A)
	 How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	B
	hands on mapping exercises
	labs
	

	GSP148
	B
	lectures, readings
	quiz
	physical environment and food provision

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based excercises
	interactions among realms of physical geography
(i.e. atmosphere, hydrosphere, lithosphere,
 biosphere) extensively covered

	GSP201
	
	
	
	

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	human & physical geography of Europe and
 all of the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	human & physical geography of Africa, Asia and
 the Pacific realm

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based excercises
	relations between landforms and physical
controls (e.g. climate, hydrology, geology,
 humans) extensively covered

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	sustainable tourism perspectives on place

	GSP303
	I
	L.A. field trip, Flagstaff redesign project
	field trip presentation, Flagstaff redesign presentation
	consideration and research of local/regional
 physical/environmental characteristics as
applied to diverse places (Los Angeles),
and local redesign efforts.

	GSP320
	
	
	
	

	GSP331
	I
	Lectures, data analysis
	labs, projects
	

	GSP365
	
	
	
	

	GSP371
	
	
	
	

	GSP375W
	I
	readings, research project
	reading assignments, research paper and presentation
	

	GSP376
	
	
	
	

	GSP401
	A
	readings, projects
	projects
	resource calculations, flooodplains, dark sky

	GSP402
	
	
	
	

	GSP405C
	A
	project, research discussion
	projects
	planning with physical constraints,
floodplain, resource calculations

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	capstone research project
	research paper and presentation
	Students are required to include a substantial
component of physical interactions and
 implications in their capstone research project.

	
	
	
	

	
	
	
	
	

	(See Appendix A for complete curricular mapping results)
	
	
	
	

	
	
	
	
	

Mapping Results
The results of the GLI curricular mapping demonstrated a multi level or tiered progression of the department’s GLI concepts. Degree core courses were critically assessed in the mapping as all GSP majors needed to participate in these.

The results of the mapping were very positive. All 22 critical concepts were addressed in core courses. All but two of the concepts were threaded through courses using all three levels of engagement, (B)eginning, (I)ntermediate and (A)dvanced. In only two instances were critical concepts taught at the (B) and (I) levels only. This was under Global Awareness and Engagement - (1) Climate, Land Change and Resource Use and Exploitation and (2) Political Systems and World Systems. Although these did not appear as advanced (A) concepts in the core, they are taught at advanced levels within emphasis classes. There is also overlap between the Political Systems and World Systems concept and the Economic, Cultural and Political Globalization concepts, which addressed the advanced issues in the former.

The assessment tools used in courses varied, ranging from exams and quizzes to papers, projects, presentations and field trips. The projects, presentations and papers also incorporated technologies such as GIS, computer gaming, and Google Earth. All of these approaches focus on experiential learning and authentic assessments. Courses were then identified that were both strong in the core as well as in particular GLI criteria. These would become important later in the assessment strategy.

The results of the detailed curricular mapping were compiled and presented to the faculty during the Spring 2012 semester. These provided the faculty with information on GLI-related concepts from a more holistic view of what the students would be exposed to during their education at NAU in this program and its emphases. The faculty then began to consider which of the 22 specific concepts to assess.

III. GSP ASSESSMENT PLAN
Assessment Process
The sections below contain the assessment plan adopted for the BS Geographic Science and Community Planning (GSP) program. Because the GSP program was new, an overhaul of the assessment strategy was in order. The assessment strategy now includes the professional learning outcomes from the former Geography, GIS and Planning BS programs, as well as GLI. The detailed mapping provided a guideline for how the GLI concepts were currently being taught and assessed in the classroom. During Spring 2012, an initial assessment plan was formulated by Dr. Tom Paradis for the new GSP major, working both the new program’s learning outcomes and the GLI learning outcomes into the new assessment strategy.

The mission statement for the Geography, Planning and Recreation Department (GPR) became one of the starting points.

GPR Mission Statement
The mission for the Department of Geography, Planning & Recreation:
1. Provide effective and challenging courses in geography and public planning for majors and the university liberal studies curriculum;
2. Produce well qualified graduates who are prepared to make significant contributions as professional geographers, educators, and planners;
3. Provide effective outreach and assistance to the people of Arizona and beyond in rural geography, geographic education, remote sensing, geographic information systems, spatial analysis, public planning, and rural resources management;
4. Provide effective outreach and service to rural communities throughout the region, including the Native American nations;
5. Engage in and publish (in appropriate media) the results of geographic/planning research with special emphasis on cultural and physical geography, rural and applied geography, community planning and resource management, and
6. Support and enhance the mission of the College of Social and Behavioral Sciences, in cooperation with the Parks and Recreation Program and other allied programs across the Northern Arizona University campus, to prepare students to effectively assume their future roles as professional geographers, planners, educators, and managers of natural resources.
As assessment was discussed, the work on GLI goals and statements written and adopted Summer 2011 became another critical starting point for assessment in addition to what was needed for the new program. From these broad statements under the goals, more focused learning outcomes were developed. GLI and the new program assessment were integrated.

GSP Program Goals and the GLI Goals and Statements
The BS Geographic Science and Community Planning (GSP) program formally adopted the following Program Goals. These goals aligned directly with the university’s Global Learning Initiative and are listed on the degree’s homepage at: http://nau.edu/SBS/GPR/Degrees-Programs/BS-Geographic-Science-Community-Planning/ . The BS GSP Program Goals are:

1. Global Awareness and Engagement
GSP Students will gain awareness of the earth and develop confidence to engage with places, whether in their own communities or across the globe. Through an understanding of geographic scale, students will consider interrelationships between our physical and human environments to explain local and global issues. Likewise, they will uncover how local and global influences create contemporary places and landscapes through environmental, social, and cultural processes. They will apply emerging technologies that engage them locally while thinking globally, better preparing them for a globalizing world.

2. Sustainable Environments and Communities
GSP Students will communicate and apply approaches for maintaining sustainable environments, communities, and landscapes for the benefit of future generations. To do so, they will learn the fundamental interrelationships between the earth’s physical and human systems. Physical systems include interactions of climate, water, landforms, and habitats, all modified by human use and exploitation. In turn, human systems include cultural, social and economic processes that shape community development, design, and sense of place. Students will ultimately develop a variety of geographic and community-based skills that support local, regional and global sustainability.

3. Our Diverse World
GSP Students will develop an understanding and appreciation of the diversity of the planet in terms of its physical and human geography. They will learn how our natural and cultural landscapes have evolved through time and space, scales, and contexts. They will develop self-awareness of their own situation and awareness and empathy for other peoples, cultures, communities and environments, and an openness to the earth’s great geographic differences. They will learn skills of spatial thought and analysis that enhance their ability to work with and appreciate diversity, while maintaining the objectivity needed to succeed in their chosen careers.

GSP (Geographic Science and Community Planning) Learning Outcomes
The eight learning outcomes below represent an alignment with the five fundamental educational goals for the GSP program (4-8 below), written and approved by the entire GSP faculty in Spring 2011 and the three GLI goals. The goals were developed through curriculum redesign that occurred first in the Vice Provost for Academic Affair’s Student Learning and Curriculum Design (SLCD) initiative during 2009-2010, and more recently in the Global Learning Initiative (GLI) in 2011-2012. The outcomes reflect our program’s commitment to all three GLI goals, adopted here for our own educational imperatives. Finally, all outcomes provide a holistic interpretation of the knowledge and skills required for an education in the realm of Geodesign, which is an innovative approach to blending student abilities in geospatial sciences, urban design, and GIS techniques.

1) Global Awareness and Engagement
GSP Graduates will be able to articulate how external or global processes influence and interact with local places and development decisions.
2) Sustainable Environments and Communities
GSP Graduates will be able to evaluate and design more sustainable and livable places while considering the interrelationships between physical and human environments.
3) Our Diverse World
GSP Graduates will be able to objectively appraise different perspectives and approaches originating from diverse places and physical environments.
4) Written Communication
GSP graduates will be able to professionally communicate synthesized knowledge, research, and designs through written products appropriate for diverse audiences and perspectives.

5) Oral Communication
GSP graduates will be able to professionally communicate synthesized knowledge, research, and designs through oral presentations for diverse audiences.
6) Geospatial Techniques
GSP graduates will be able to interpret, design, and produce quality 2D and 3D computer-generated maps and illustrations that communicate spatial knowledge at local, regional, and global scales.

7) Planning and Participation
GSP graduates will be able to work effectively in teams to design more sustainable places through the synthesis and input of various disciplinary and community perspectives.

8) Research and Analysis
GSP graduates will be able to apply relevant qualitative and quantitative research methods to conduct scientific, objective inquiries at local, regional, and global scales.
Student Learning Outcomes Relation to the Unit Mission and Goals

The first three outcomes above directly align with the three overarching goals of the BS in Geographic Science and Community Planning (GSP). These were designed and adopted through the Global Learning Initiative’s curriculum redesign process.
Further, the language and intent of the last five outcomes are focused on academic skills that need to be demonstrated by our students in the professional realm. For instance, student communication, research, design, and planning products are expected to demonstrate competence with incorporating aspects of diversity, sustainability, and global perspectives. The eight learning outcomes therefore point directly or indirectly to all three educational goals.

Assessment Process Design and Manageability
Again, the curricular mapping exercise provided a solid base from which to begin to ensure the linked nature of the educational process and eventual assessment. Faculty were involved based on courses, projects, and coursework that created synergies with both GSP learning outcomes and those of GLI. An assessment matrix was created using the eight learning outcomes in the department versus classes required in the degree core. Below is an example of some of this mapping. From this, we located courses and projects, exams, presentations and other work from which to build an assessment strategy.

	Example of Assessment Matrix Mapping
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

		Program Learning Outcomes
	
	GSP371
	GSP331 - lab exercises relating to global diversity
	GSP 375W Final Essay Exam (Prompt about theories of global and sustainable development)
	GSP 375W Research Report
	GSP401
	GSP405C
	GSP 480C Research Paper
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Global Awareness and Engagement*
	
	X
	x
	x
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sustainable Environments and Communities*
	x
	
	x
	
	
	x
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Our Diverse World*
	
	
	
	x
	x
	
	x
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Oral Communication
	
	
	
	
	
	
	
	x
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Written Communication
	
	
	x
	
	
	x
	x
	x
	x
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Geospatial Techniques
	
	
	
	x
	
	
	
	x
	x
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Planning and Participation
	
	
	
	
	
	
	
	x
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research and Analysis
	
	
	x
	
	
	x
	x
	x
	x
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	

Students were also involved in the creating the assessment plan, though indirectly. During Spring 2012 a pilot version of the Student Survey was tested, yielding 21 responses from current geography and planning majors. A follow-up focus group session was conducted with members of the Geodesign Student Group, our official NAU student organization for geography and planning-oriented students. Though not providing direct input on the assessment plan, the students voiced their views regarding the learning outcomes and their own education through the survey and focus group. This information will lead to further input and student involvement in the assessment process in future semesters.

External sources consulted in the process included:

· Assistance from the Office of Academic Assessment and the Student Learning and Curriculum Design (SLCD) initiative. This plan is the final component of that redesign process
· Participation in the NAU Global Learning Initiative (GLI), which expects student experiences and assessments centered on global education, sustainability, and diversity
· Informal Alumni communications
· Essential elements of geographical knowledge adapted from the National Geography Standards, 1994
· Bloom’s Taxonomy
· Assessment plan from California State University
· Rubric templates to construct geography-specific rubrics, from NAU’s OAA

Based on current and past practices, we believe this assessment plan is manageable and sustainable given current resources and personnel. All GSP faculty have been involved in various aspects of the plan’s development, and will be variously involved in the collection and analysis of assessment data. Further, we have tested the rubric system in GSP 480C, 303, and 375W for several years with excellent results. Several faculty are collaborating on the standardization of some, if not all, rubric criteria across courses. All eight learning outcomes can be assessed every year using these and related tools, though the primary assessment analysis and report will occur during Phase 2 of the 3-year Assessment Cycle. We are therefore optimistic.

Using Assessment Findings
· Some assessment findings, such as written and oral communication rubrics from the senior capstone and JLW courses, will be available each year for GSP faculty to discuss during bi-weekly GSP faculty meetings and the bi-annual faculty retreats at the beginning of Fall and Spring semesters. While student workers and/or a graduate student may assist with analyses as necessary, the Department Chair will be responsible for adding the assessment reports to faculty meeting agendas and for distributing assessment results to the faculty.

· Every year the faculty will consider whether minimal and realistic changes are necessary to improve specific pedagogies of courses or lessons. Every three years, in conjunction with Phase 3 of the Assessment Reporting Process, a more comprehensive review of assessment findings will be conducted to determine any major changes that might involve the UCC. The faculty will determine which particular outcomes are being met well, and which ones could use additional attention within the curriculum, thereby encouraging the most significant changes to focus on the needs of particular outcomes.

Implementation of Assessment Plan Components
In this section we provide an alternative format to the standard assessment matrix typically associated with NAU assessment plans. We still provide the same information, though more efficiently through the following spreadsheet and succeeding bulleted items. The faculty were consulted in the selection of courses, projects and materials that are to be the bases of assessments for the learning outcomes.

· The table below indicates the first three components of the standard assessment matrix, including (1) Learning outcomes, (2) Where the outcomes is assessed, and (3) Evidence/Indicators of learning used for assessment.

	

1

	Program Learning Outcomes
	GSP 130 - Pre-post test on mapping techniques
	GSP 130 - Global Mapping Lab: Unusual Landscapes
	GSP 150 Written Exam Questions (two total)
	GSP 150 Field Research Lab and Report
	GSP 206 - Community Images Survey Project
	GSP 303 Neighborhood Design Presentation and Report
	GSP331 - Final Mapping and GIS Techniques Exam
	GSP 371 - Caesar City-Building Project and Report
	GSP 375W Scientific Research Project and Paper
	GSP 405 C - Professional Site Plan Design Presentation
	GSP 405C - Site Design Staff Report
	GSP 480C Original Scientific Research Paper
	GSP 480C Professional Research Conference Presentation
	GSP Student Survey Questionnaire
	Student Focus Group as Questionnaire follow-up
	Internship Agency Supervisor Reviews

	Global Awareness and Engagement
	
	x
	
	
	
	
	x
	x
	x
	
	
	x
	
	x
	x
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sustainable Environments and Communities
	
	
	x
	
	
	x
	
	x
	
	x
	x
	
	
	x
	x
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Our Diverse World
	
	x
	x
	
	
	x
	x
	x
	x
	
	
	x
	
	x
	x
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Oral Communication
	
	
	
	
	
	x
	
	
	
	x
	
	
	x
	x
	x
	x

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Written Communication
	
	
	
	
	x
	x
	
	x
	x
	
	x
	x
	
	x
	x
	x

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Geospatial Techniques
	x
	x
	
	x
	
	x
	x
	
	
	x
	x
	x
	
	x
	x
	x

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Planning and Participation
	
	
	
	
	x
	x
	
	
	
	x
	x
	
	
	x
	x
	x

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Research and Analysis
	
	
	
	x
	x
	
	
	x
	x
	
	
	x
	x
	x
	x
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Intro-level Assessments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Upper-level Assessments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Indirect Assessments
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Collection Methods

All faculty members who are responsible for the assessment projects listed above have agreed to collect and record annual data through some form of criteria sheet or rubric for those specific assignments. While doubling as course-based assessments, data from these assignments will be used to inform the program-level assessment process. When requested for the 3-year Assessment Cycle reporting process (probably Phase 2, if not others), participating faculty members will provide this annual data to the Department Chair, who in turn will compile the raw data and determine the level of further analysis and reporting necessary.

Analysis Methods

The following approaches will be used to analyze the assessment data:

· Direct Evidence: All direct evidence in the table above will be collected through some form of criteria sheet or rubric by participating faculty members. Some rubrics, including those associated with GSP 303, 375W, 405C and 480C include some or all standardized criteria between classes. A student worker or graduate student may be employed to assist with aggregation and graphics as necessary, as directed by the Department Chair.

· Indirect Evidence: An aggregated report that includes the Student Questionnaire data and follow-up Student Focus Group data will be provided by the Chair (with assistance from student workers or Graduate Assistants, as necessary). This process was piloted during Spring 2012. The professor maintaining the internship supervisor reviews will provide an aggregate report of reviews as they pertain to the appropriate program learning outcomes.

· Inter-rater Reliability: To better strengthen and verify the assessment materials submitted by individual faculty members, the following approaches will be used:
· Capstone oral presentations: One or more faculty members in addition to the course instructors will attend and complete rubric evaluations for capstone student presentations that take place at the bi-annual Student Seminar Research Conference or at City Hall (for the planning students).
· Internship Supervisor Reviews: All students in the Community Planning emphasis are required to complete an internship. Supervisors representing the internship agency provide a final review of student competence and accomplishments. These outside reviewers will improve the reliability of internal direct assessment data from individual faculty members.
· Written and cartographic (GIS) assessment products: During Phase 2 of the Assessment reporting process, a team of faculty members will be provided with sample student products that represent grades of A, B, C, and, if necessary, D/F-level. The team of two or three faculty members will convene to review these samples and verify the instructor’s own ratings. This process is not intended to critique the instructor, but to provide an opportunity for inter-rater reliability to strengthen the assessment analysis.

Feedback Procedure

The final, aggregated assessment report will be provided to all GSP faculty members by electronic means and as hard copies at a regularly scheduled GSP faculty meeting. The meeting will be devoted to discussing the overall results and comparing the overall strength and weaknesses of students with respect to the eight learning outcomes. Following this discussion, the faculty will determine how to prepare for Phase 3 of the Assessment Reporting Cycle, devoted to uses of the assessment findings. This and following meetings will focus on what internal course changes and larger UCC changes (if necessary) should be implemented to make any necessary improvements within the curriculum.

IV. GOING BEYOND WITH LIBERAL STUDIES
Although the BS Geographic Science and Community Planning program covers the GLI goals very well, and at multiple levels, the faculty went further, intending to additionally enhance the education of undergraduates by the use of directed liberal studies. Although not required, the GPR department in the past has provided listings of preferred liberal studies courses on its advising sheets that students in various specialties could use to enhance their educational experience depending on student and professional interests. The faculty recreated these listings to include courses that were felt to have GLI significance, in addition to specialty or emphasis area related courses. These course lists are for the general GSP degree as well as the specializations in Community Planning and Development and Geospatial Technologies, and can be found in Appendix B.

APPENDIX A
DETAILED CURRICULAR MAPPING

		Global Awareness and Engagement
	
	
	

	Concepts
	
	
	
	

	1 Location, Context and Cultures; Place and Geographic Context
2 Contemporary Global Issues
3 Global-Local Nexus
4 Economic, Cultural and Political Globalization
5 Climate Change, Land and Resource Use/Exploitation
6 Scale Perspectives
7 Political System and World Systems
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	

	Concept
	Beginning/
Intermediate/
Advanced
	
	
	

	1 Location, Context and Cultures; Place and Geographic Context
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	I
	lectures, papers, websites, discussions
	quiz, papers, disc/responses
	Foodways , people and place

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	geographic location and zones (e.g. climatic, geomorphic,

	GSP201
	B
	reading, lecture, image assignment
	exam, written assignment
	Neighborhood imagery (what is good)

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	
	
	
	

	GSP241
	
	
	
	

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	geomorphic zones

	GSP276
	
	
	
	

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	I,A
	lectures, readings, discussions, project
	exams, project
	city system evolution, cultural areas, city forms and global economics

	GSP375W
	
	
	
	

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	2 Contemporary Global Issues
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	sustainability lecture
	discussion
	Ag and tech shifts

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	climate change, biodiversity, soil degradation, natural hazards, natural resource extraction, water quality

	GSP201
	B
	lectures
	exams
	sustainability, Ag and urban forms, regulation

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	
	
	
	

	GSP241
	
	
	
	

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	soil degradation

	GSP276
	
	
	
	

	GSP303
	B
	lecture, readings
	exams, design projects informed by international cases
	air pollution, transportation, suburban sprawl, energy use.

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	discussions, readings, written assignment
	exams, discussions, written assignment
	global economics

	GSP375W
	I
	lectures, readings, discussion, research project
	written weekly reading assignments; research project informed by international case studies and examples.
	readings and discussions about global development concepts and cases

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	3 Global-Local Nexus
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	lectures, reading
	quiz, discussions
	immigration impact on local

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	physical process interactions among spatial scales (local, regional, continental, global)

	GSP201
	
	
	
	

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	
	
	
	

	GSP241
	
	
	
	

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	geomorphic process interactions among spatial scales (local, regional, continental, global)

	GSP276
	
	
	
	

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	discussion, written assignment, readings
	exams, written assignment, project
	

	GSP375W
	I
	lecture, readings, research project including global-local interaction
	written research report, certain reading assignments
	Will actually teach concept of global-local nexus

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	I
	Individual or team research projects
	written research report, oral presentation
	topics vary based on chosen research project.

	5 Climate Change, Land and Resource Use/Exploitation
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	lectures, web sites
	discussion, quiz
	Agricultural land use, 100 mile diet, “locavores”

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	concept extensively covered

	GSP201
	B
	lectures, readings, websites
	sustainable agriculture, urban ag
	

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	
	
	
	

	GSP241
	
	
	
	

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	climatic geomorphology, anthropogenic movement of earth materials

	GSP276
	
	
	
	

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	I
	lectures, readings, discussions
	exams
	hinterlands and city growth, exploitation, colonialism, Overton's Theory

	GSP375W
	B
	lectures, readings, discussions
	essay exams, reading assignments
	unsustainable and/or inequitable land-use practices and resource distribution in developing nations.

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	6 Scale Perspectives
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	I
	discussions, lecture
	quiz, discussion
	neolocalism, regionalism, nationalism, global cuisine/fusion

	GSP150
	
	
	
	

	GSP201
	B
	lecture
	 discussion
	planning scales, issues

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	
	
	
	

	GSP241
	
	
	
	

	GSP259
	
	
	
	

	GSP276
	
	
	
	

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	discussions, lecture, project
	exams, project
	economic and urban systems, urban issues

	GSP375W
	I
	research project
	research report, staff report
	Influence of different scales on local issues.

	GSP376
	
	
	
	

	GSP401
	A
	 projects, lecture
	projects, exam
	regional plans, general plans, ARS

	GSP402
	
	
	
	

	GSP405C
	A
	project, discussion
	project
	community/city scale, plans, needs

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	I
	readings, projects
	geographic scales and issues in urban GIS
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	7 Political System and World Systems
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	
	
	
	

	GSP150
	
	
	
	

	GSP201
	B
	lecture, reading, discussion
	worksheet, discussion
	ARS, legal requirements, political natures

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	
	
	
	

	GSP241
	
	
	
	

	GSP259
	
	
	
	

	GSP276
	
	
	
	

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	I
	lecture, readings, project, worksheet
	exams, project
	trade and economics, global tech and urbanization

	GSP375W
	B
	lecture, readings
	essay exams, reading assignments
	Global political-economic systems; supranationalism, devolution, world systems theory; core-periphery-semiperiphery and 3rd-world/developing world labels and models.

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	Sustainable Environments and Communities
	
	

	Concepts
	
	
	

	1 Interrelationships
2 Scale Perspectives
3 Physical Environment and Community
4 Sense of Place + Place Attachment
5 Geographic Context
6 Cultural Value Systems
7 Perceptions of Change
8 Environmental System (climate, biogeography, hydrology, geomorphology)
9 Sustainable Development and Community Design
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools

	
	
	
	

	Concept
	
	
	

	1 Interrelationships
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools

	GSP130
	B
	lectures, readings, discussions
	lab, project

	GSP148
	
	
	

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises

	GSP201
	
	
	

	GSP206
	
	
	

	GSP220
	B
	readings, videos, activities
	quiz, written assignment

	GSP239
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment

	GSP241
	B
	readings, videos, activities
	quiz, written assignment

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises

	GSP276
	B
	readings, videos, activities
	quiz, written assignment

	GSP303
	I
	lectures, readings, discussions
	exams, reading assignments

	GSP320
	
	
	

	GSP331
	I
	Demos, lectures
	lab assignments

	GSP365
	
	
	

	GSP371
	
	
	

	GSP375W
	B
	readings, research projects
	reading assignments, research report

	GSP376
	I
	readings, videos, activities
	quiz, written assignment

	GSP401
	
	
	

	GSP402
	
	
	

	GSP405C
	
	
	

	GSP406
	
	
	

	GSP408
	
	
	

	GSP421
	A
	readings, videos, activities
	quiz, written assignment

	GSP423
	
	
	

	GSP432
	
	
	

	GSP433
	
	
	

	GSP435
	
	
	

	GSP436
	
	
	

	GSP437
	A
	lectures, readings, discussions
	labs, projects

	GSP438
	
	
	

	GSP480C
	I
	research project
	research report, oral presentation

	2 Scale Perspectives
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	B
	lecture
	exercise
	global vs. regional mapping

	GSP148
	B
	lectures, websites
	quiz
	local versus regional and national food systems

	GSP150
	
	
	
	

	GSP201
	B
	lecture, reading assignments
	assignments, quiz
	codes, neighborhood quality, plans

	GSP206
	I
	lecture, discussion
	facilitation, discussion
	conflicts, participation issues

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of Asia, Africa and the Pacific

	GSP259
	
	
	
	

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	A
	Lectures, design project, Field trip to L.A.
	Flagstaff redesign project presentation; exams
	Design issues and solutions for scales of house lots, neighborhoods, community, and region

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	lecture, worksheets, discussion
	exams, worksheets
	housing, policy, economics urbanization, census

	GSP375W
	
	
	
	

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	A
	lecture, projects
	projects
	codes. regional plan, agencies, impacts

	GSP402
	
	
	
	

	GSP405C
	A
	project, report, discussion
	project, report, poster
	local plan, city-region impact, demographics and census

	GSP406
	A
	readings, videos, activities
	quiz, written assignment
	different scales of demographic and economic data from local to national

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	A
	lectures, projects
	projects
	census, agency use of GIS at varying scales, google earth/georeference, GIS and scale (ethics)

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	3 Physical Environment and Community
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	B
	lecture, discussion
	multiple labs
	

	GSP148
	B
	lectures, readings, discussions
	quiz
	natural resources, environment and food productions/traditions

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	physical environment processes (i.e. atmosphere, hydrosphere, lithosphere, biosphere) extensively covered

	GSP201
	B
	Lectures, websites
	quiz
	sustainable urban agriculture, physical environment and built environment

	GSP206
	
	
	
	

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of Asia, Africa and the Pacific

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	global soils and geomorphic hazards

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	I
	Flagstaff redesign project, L.A. field trip
	Flagstaff redesign project presentation, L.A. field trip presentation
	

	GSP320
	
	
	
	

	GSP331
	I
	Lecture, Data Analysis
	Labs, projects
	

	GSP365
	
	
	
	

	GSP371
	I
	lectures, discussions, project
	Caesar project, exam
	city site and growth, resource use, hinterlands

	GSP375W
	I
	readings, research project
	reading assignments, research project report
	Local community development influences on physical environment in Flagstaff and globally

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	A
	readings, lectures, projects
	project
	code, lighting, drainage, trees, landscaping and buffers

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	!
	project, readings
	project
	site suitability

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	A
	Lecture, Data Analysis
	Labs, Projects
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	4 Sense of Place
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	discussion, reading
	discussion
	foodways and place

	GSP150
	
	
	
	

	GSP201
	B
	lecture, project
	project
	neighborhood character, urban places

	GSP206
	B
	project
	project
	facilitation project (places in the heart)

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	human geography of places in the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Asia, Africa and the Pacific

	GSP259
	
	
	
	

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	A
	lecture, Flagstaff redesign project, L.A. field trip
	exams, Flagstaff redesign project presentation, L.A. field trip presentation
	Concept of sense of place, placelessness, examples of good and poor sense of place, design approaches that improve or degrade sense of place.

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	I
	lecture, exercise
	project in class
	cognitive mapping and sense of place, value to urban areas

	GSP375W
	
	
	
	

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	A
	project
	project
	design controls/review

	GSP402
	
	
	
	

	GSP405C
	A
	discussion
	project
	character (created versus existing, "Flagstaff" design

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	individual or team research project
	incorporation of sense of place into research report and presentation
	reminders about sense of place and its implications for student research projects.

	5 Geographic Context
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	
	
	
	

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based excercises
	selected reading and discussion topics based on current events

	GSP201
	
	
	
	

	GSP206
	
	
	
	

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	human geography of places and culture groups in the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography of Asia, Africa and the Pacific

	GSP259
	
	
	
	

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	A
	lectures, readings, Flagstaff redesign project
	exams, reading assignments, Flagstaff redesign project presentation
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	lectures, discussion, projects
	exams, projects
	

	GSP375W
	
	
	
	

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	A
	project
	project
	regulations, externalities

	GSP402
	
	
	
	

	GSP405C
	A
	project
	project
	site concept plan, externalities

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	A
	readings, videos, activities
	quiz, written assignment
	covers the legal framework that defines the boundaries of local development options

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	individual or team research project
	incorporation of sense of place into research report and presentation
	reminders about sense of place and its implications for student research projects.

	6 Cultural Value Systems
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	I
	lectures, readings, websites
	quiz, discussion
	foodways and immigration, identity, iconography

	GSP150
	
	
	
	

	GSP201
	B
	readings
	discussion
	values of differing groups

	GSP206
	I
	exercises, discussion
	exercises, facilitation
	conflict, values, facilitation

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	human geography of places and culture groups in the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Asia, Africa and the Pacific

	GSP259
	
	
	
	

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	discussion, readings, worksheet
	exams, discussion
	cultural urban areas and forms, global cities

	GSP375W
	I
	lectures, readings, research project
	exams, research project report, staff report
	values supporting sustainable development

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	A
	readings, videos, activities
	quiz, written assignment
	covers the legal framework that defines the boundaries of local development options

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	7 Perceptions of Change
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	
	
	
	

	GSP150
	
	
	
	

	GSP201
	B
	lecture, project
	project, discussion
	neighborhood project response, discussion response

	GSP206
	
	
	
	

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	historical human geography of the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	historical geography of Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	historical geography of Asia, Africa and the Pacific

	GSP259
	
	
	
	

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	I
	L.A. field trip; Flagstaff redesign project
	Field Trip presentation, Redesign presentation
	impacts of historical planning patterns, suburbanization, and modernist planning practices.

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	I
	exercise, discussions, sites, lecture
	exercise, exam
	cognitive mapping, life cycle, quality of life surveys

	GSP375W
	
	
	
	

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	A
	lecture, project
	project, exam
	changes in community, conflict

	GSP402
	
	
	
	

	GSP405C
	A
	project
	project and presentation
	project and presentation

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	A
	readings, videos, activities
	quiz, written assignment
	covers the legal framework that defines the boundaries of local development options

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	Individual or team research project
	research project report and presentation
	

	8 Environmental System (Climate, biogeography, hydrology, geomorphology)
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	B
	hands on mapping activities
	labs
	

	GSP148
	B
	lectures, discussion, web sites
	exams, discussions
	environmental factors, limitations, resources re: food

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	concept extensively covered

	GSP201
	B
	lectures, readings, discussions
	exams, discussion
	environmental planning, NEPA

	GSP206
	
	
	
	

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	physical geography of the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	physical geography of Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	physical geography of Asia, Africa and the Pacific

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	geomorphic systems extensively covered

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	I
	Lecture, data analysis
	labs, projects
	

	GSP365
	
	
	
	

	GSP371
	I
	lectures, video, discussion, project
	exam, project
	sustainability of human and environmental systems

	GSP375W
	
	
	
	

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	A
	lecture, reading, project
	exam, project
	code requirements/physical environment and development

	GSP402
	
	
	
	

	GSP405C
	A
	project
	project
	land development project

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	I
	projects, reading
	projects
	environmental overlays, site suitability

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	A
	Lecture, data analysis
	labs, projects
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	9 Sustainable Development and Community Design
	Level Taught (B,I,A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	
	
	
	
	

	GSP130
	B
	community mapping project
	lab, project
	

	GSP148
	B
	reading, web sites
	discussion
	food systems and community sustainability

	GSP150
	
	
	
	

	GSP201
	B
	reading, web sites
	exam
	community sustainability and resilience

	GSP206
	B
	exercise
	exercise
	community participation as voice

	GSP220
	B
	readings, videos, activities
	quiz, written assignment
	sustainability and planning in the US

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	 development in Europe and the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	development in Asia, Africa and the Pacific

	GSP259
	
	
	
	

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic sustainability

	GSP303
	A
	lectures, readings, L.A. field trip, Flagstaff redesign project
	exams, reading assignments, Field trip presentation, Flag redesign presentation
	Topics thoroughly covered throughout course.

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	I
	lectures, project, discussion
	exam, project
	sustainable urban form and systems, "good" planning

	GSP375W
	I
	readings, research project
	reading assignments, research paper, staff report
	concepts and examples of sustainable development with international cases.

	GSP376
	I
	readings, videos, activities
	quiz, written assignment
	environmental, social and economic geography of tourism

	GSP401
	A
	readings, project
	exam, project
	community design and codes

	GSP402
	
	
	
	

	GSP405C
	A
	project
	project
	concept plan project

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	A
	readings, videos, activities
	quiz, written assignment
	covers the legal framework that defines the boundaries of local development options

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	Our Diverse World
	
	
	
	

	Concepts
	
	
	
	

	1 Scale Perspectives: Local, Regional and Global
2 Environmental Variation and Human Differences
3 Historical Evolution and Context of Places
4 Awareness and Empathy for Other Peoples, Cultures and Environments
5 Interaction with and Openness to Differences
6 Interactions, Interrelations and Implications of Physical Environments and Human Variations
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	
	
	

	
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Concept
	
	
	
	

	1 Scale Perspectives: Local, Regional and Global
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	B
	hands on mapping
	labs
	

	GSP148
	B
	lectures, readings, discussions
	quiz, paper
	local and regional foods, immigration, national trends

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	physical process interactions among spatial scales (local, regional, continental, global)

	GSP201
	
	
	
	

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography from continents to places of Europe and all of the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography from continents to places of Africa, Asia and the Pacific realm

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	geomorphic process interactions among spatial scales (local, regional, continental, global)

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	sustainable tourism perspectives on place

	GSP303
	I
	L.A. Field trip, Flagstaff redesign project
	Field trip presentation, Flagstaff redesign presentation
	diverse perspectives at local, neighborhood levels, and regional distinctiveness.

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	lectures, readings, exercises
	exam, projects
	city systems and city as a unit, culture, econ, tech housing and change at multiple scales

	GSP375W
	I
	readings, research project
	reading assignments, research paper
	case studies of local and regional diversity related to cultural backgrounds and values.

	GSP376
	
	
	
	

	GSP401
	A
	project, readings, discussion
	projects
	local and regional land use planning

	GSP402
	A
	readings, papers
	papers
	local, federal policy implementation and impact

	GSP405C
	A
	project, research, discussion
	projects
	community and city scale project impacts and needs

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	I
	readings, projects
	projects, discussions
	scale issues, projections, data levels

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	2 Environmental Variation and Human Differences
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	lectures, readings, discussions
	discussions, quiz
	regional foodways, cultural groups, climate/soil variations

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	environmental variations extensively covered

	GSP201
	
	
	
	

	GSP206
	I
	activities, readings, lectures
	exercises, exam
	working successfully with various demographic groups

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography from continents to places of Europe and all of the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	physical and human geography from continents to places of Africa, Asia and the Pacific realm

	GSP259
	
	
	
	

	GSP276
	
	
	
	

	GSP303
	
	
	
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	lectures, readings, discussions
	exams, project
	demographics and socioeconomic groups and the city, global cities, sustainability

	GSP375W
	
	
	
	

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	A
	research, discussions
	project
	demographics and character

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	I
	projects, readings
	projects
	mapping demographics and change

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	
	
	
	

	3 Historical Evolution and Context of Places
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	lectures, readings, audio
	quiz, discussion
	evolution of foodways in US regions

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	physical process interactions among temporal scales (seconds to human lifespans to geologic time)

	GSP201
	
	
	
	

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	historical geography of Europe and all of the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	historical geography of Africa, Asia and the Pacific realm

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	landform change over time

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	sustainable tourism perspectives on place

	GSP303
	I
	readings, L.A. field trip, Flagstaff redesign project
	reading assignments, field trip presentation, redesign presentation
	Influence and importance of local historical context on place distinctiveness, and necessity of considering local historical context in urban design.

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	readings, lectures, worksheets
	exam, project
	evolution of cities, form, urbanization and landscape change, urban economic structure

	GSP375W
	I
	lecture, readings, research project
	essay exams, research paper
	Historical context is thoroughly embedded throughout the course and projects.

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	A
	research, discussions
	project
	overview of historic contexts to area and plan

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	capstone research project
	research paper and presentation
	Incorporation of historical context into research project is a substantial component of the capstone project.

	4 Awareness and Empathy for Other Peoples, Cultures and Environments
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	lectures, readings, responses
	responses, quiz
	peer differences, self awareness, cutural differences in foodways

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	awareness of global environmental diversity

	GSP201
	
	
	
	

	GSP206
	I
	readings, discussion, exercises
	exercises, exam
	working with various age, social, education or cultural groups

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Europe and all of the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Africa, Asia and the Pacific realm

	GSP259
	
	
	
	

	GSP276
	
	
	
	

	GSP303
	I
	readings, L.A. field trip, Flagstaff redesign project
	reading assignments, field trip presentation, Flagstaff redesign presentation
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	A
	readings
	exam
	poverty in the city

	GSP375W
	A
	lectures, readings, research project
	essay exams, reading assignments, research paper and presentation
	Global and developing world case studies of uneven and underdevelopment; analysis of primary and secondary research findings on diverse perspectives surrounding a local issue. Possible role playing exercise

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	
	
	
	

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	capstone research project
	capstone research paper and presentation
	Required evidence of empathy and awareness of others within the capstone research project and products.

	5 Interaction with and Openness to Differences
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	
	
	
	

	GSP148
	B
	readings, papers, discussions, responses
	papers, discussions, responses
	similarities and differences with peers

	GSP150
	
	
	
	

	GSP201
	
	
	
	

	GSP206
	I
	readings, personality profile, discussions, exercises
	exercises, exam
	working with groups, various personalities

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Europe and all of the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	human geography of Africa, Asia and the Pacific realm

	GSP259
	
	
	
	

	GSP276
	
	
	
	

	GSP303
	I
	readings, L.A. field trip, Flagstaff redesign project
	reading assignments, field trip presentation, Flagstaff redesign presentation
	

	GSP320
	
	
	
	

	GSP331
	
	
	
	

	GSP365
	
	
	
	

	GSP371
	I
	group work project
	successful project, group evaluation
	successful project

	GSP375W
	A
	lectures, readings, research project
	essay exams, reading assignments, research paper and presentation
	Global and developing world case studies of uneven and underdevelopment; analysis of primary and secondary research findings on diverse perspectives surrounding a local issue. Possible role playing exercise

	GSP376
	
	
	
	

	GSP401
	
	
	
	

	GSP402
	
	
	
	

	GSP405C
	A
	group work
	project and presentation
	group work and project culmination

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	I
	discussions, responses
	discussions, responses
	interacting with peers and their opinions

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	capstone research project, interview requirement and other research methods
	capstone research paper and presentation
	Required evidence of openness to difference within the capstone research project and products.

	6 Interactions, Interrelations and Implications of Physical Environments and Human Variations
	Level Taught (B, I, A)
	How Addressed
	Assessment Tools
	Topics (if you want)

	GSP130
	B
	hands on mapping exercises
	labs
	

	GSP148
	B
	lectures, readings
	quiz
	physical environment and food provision

	GSP150
	B
	lectures, readings, discussions
	tests, labs, map-based exercises
	interactions among realms of physical geography (i.e. atmosphere, hydrosphere, lithosphere, biosphere) extensively covered

	GSP201
	
	
	
	

	GSP206
	
	
	
	

	GSP220
	
	
	
	

	GSP239
	
	
	
	

	GSP240
	B
	readings, videos, activities
	quiz, written assignment
	human & physical geography of Europe and all of the Americas

	GSP241
	B
	readings, videos, activities
	quiz, written assignment
	human & physical geography of Africa, Asia and the Pacific realm

	GSP259
	I
	lectures, readings, discussions
	tests, labs, Google Earth-based exercises
	relations between landforms and physical controls (e.g. climate, hydrology, geology, humans) extensively covered

	GSP276
	B
	readings, videos, activities
	quiz, written assignment
	sustainable tourism perspectives on place

	GSP303
	I
	L.A. field trip, Flagstaff redesign project
	field trip presentation, Flagstaff redesign presentation
	consideration and research of local/regional physical/environmental characteristics as applied to diverse places (Los Angeles), and local redesign efforts.

	GSP320
	
	
	
	

	GSP331
	I
	Lectures, data analysis
	labs, projects
	

	GSP365
	
	
	
	

	GSP371
	
	
	
	

	GSP375W
	I
	readings, research project
	reading assignments, research paper and presentation
	

	GSP376
	
	
	
	

	GSP401
	A
	readings, projects
	projects
	resource calcs, flooodplains, dark sky

	GSP402
	
	
	
	

	GSP405C
	A
	project, research discussion
	projects
	planning with physical constraints, floodplain, resource calcs

	GSP406
	
	
	
	

	GSP408
	
	
	
	

	GSP421
	
	
	
	

	GSP423
	
	
	
	

	GSP432
	
	
	
	

	GSP433
	
	
	
	

	GSP435
	
	
	
	

	GSP436
	
	
	
	

	GSP437
	
	
	
	

	GSP438
	
	
	
	

	GSP480C
	A
	capstone research project
	research paper and presentation
	Students are required to include a substantial component of physical interactions and implications in their capstone research project.

APPENDIX B
LIBERAL STUDIES AND GLI COURSE SHEETS

B.S. in Geographic Science and Community Planning
Suggested Courses for the Global Learning Initiative and Liberal Studies
	Liberal Studies Designation
ES150 Intro to African American Studies (3) (D)	AHI, Ethnic
ES 160 Intro to Latino(a)/Chicano(a) Studies (3) (D)	AHI, Ethnic
ES100 Introduction to Ethnic Studies (3) (D)	CU, Ethnic
ES 215 Race and Ethnic Relations (3) (D)	SPW, Ethnic
ES 300 Global Race and Ethnic Relations (3) (G, D)	SPW, Global
ES/POS 356 Race, Power and Politics (3) (D)	CU, Ethnic
ES 378 Global Race & Ethnic Relations (3) (D)	SPW, Ethnic
HUM362 Perspectives on Asian Humanities (3) (D, G)	AHI, Global
COM 301 Race, Gender and the Media (3) (D)	CU, Ethnic
PHI 150 Philosophies of the World (3) (G)	AHI, Global
ART 150 Two-Dimensional Design Fundamentals (3) 	AHI
ART 151 Three-Dimensional Design Fundamentals (3) 	AHI
AIS 101 Introduction to Applied Indigenous Studies (3) (D)	CU, Ethnic
AIS 202 Roots of Federal American Indian Policy (3) (D)	SPW, Ethnic
AIS/POS 210 Current American Indian Government (3) (D)	CU, Ethnic
ANT 205 Native Peoples of North America (3) (D)	CU, Ethnic
ANT 306 Peoples of the Southwest (3) 	SPW, Ethnic
ARH 145 The Arts of Native North America, Africa and Oceania (3) (D) CU, Global
CCJ 395 Borders, Immigration and Human Rights (3) (G)	SPW
ECO 284 Principles of Economics: Micro (3) 	SPW
ECO 285 Principles of Economics: Macro (3) 	SPW
GLG 100 Introductory Geology (3) and Lab (1) 	SAS, LAB
GLG 101 Physical Geology (3) (G)	SAS
GLG 103 Physical Geology Lab (1) 	LAB
HIS 231 History of the Islamic World since 1500 (3) (G)	CU, Global
HIS 293 American Indian History (3) (D)	CU, Ethnic
HIS 367 Arizona and the Southwest, 1848-Present (3) (D)	CU
HIS 381 United States-Mexico Borderlands (3) (D)	CU, Ethnic
HIS 368 Making of the U.S. West (3) (S)	CU
HIS 369 The U.S. West Transformed (3) (S)	CU
HIS 388 U.S. Thought and Culture (3) (S)	CU
HIS 221 History of Africa since 1800 (3) (G)	CU, Global
HIS 280 Colonial Latin America (3) (G, D)	CU, Global
HIS 281 Latin American from Independence to the Present (3) (G)	CU, Global
HIS 332 Modern Japan (3) (G)	CU, Global
HIS 382 Mexico Yesterday and Today (3) (G)	CU, Global
HIS 295 Survey of U.S. Women and Gender (3) (D)	CU
HUM 130 Introduction to Southwest Humanities (3) (D)	AHI, ethnic
HUM 261 Asian Ideas and Values (3) (G, D)	CU, Global
HUM 281 Latin American Ideas and Values (3) (G, D)	CU, Global
HUM 291 American Multicultural Ideas and Values (3) (D)	AHI, ethnic
HUM 381 Mexican Arts and Culture (3) (G, D)	CU, Global
POS 120 World Politics (3) (G)	CU
POS 355 Women, Power and Politics (3) (D)	CU
CIS 120 Intro to Computer Information Systems (3) 	Science
CS 110 Intro to Computer Science (3) 	Science
CS 122 Programming for Engineering and Science	Science
ENV 101 Introduction to Environmental Sciences (3) (S)	Science
ENV/GLG 115 Climate Change (3) (S)	Science
ENV 181 Environmental Sustainability (3) (S)	Science
SC 111 Fundamentals of Public Speaking (3) 	SPW
SOC 215 Race and Ethnic Relations (3) (D)	SPW, Ethnic
SOC 315 American Society and the American Indian (3) (D)	CU, Ethnic
WGS 260 Third World Women (3) (G, D)	SPW, Global
WGS 191 Women, Gender Identity, and Ethnicity (3) (D)	CU, Ethnic

Global Learning Initiative:
G- GLOBAL AWARENESS AND ENGAGEMENT
S- SUSTAINABLE ENVIRONMENTS AND COMMUNITIES
D- OUR DIVERSE WORLD

Community Planning and Development Emphasis
Course suggestions for the Global Learning Initiative and Liberal Studies

		 Liberal Studies		
	CM120 Building the Human Environment (3) (S, G)
	CU
	

	FOR 240 Introduction to Conservation Biology (3) (D)
	SAS
	

	FOR250 AZ Forests and Wildlife (3) (S, D)
	SAS
	

	FOR255 International Wildlife Issues (3) (S, G)
	SAS, Global
	

	COM150 Environmental Communication (3) (S)
	SPW
	

	ECO 284 Principles of Economics: Micro (3) (x)
	SPW
	

	ECO 285 Principles of Economics: Macro (3) (x)
	SPW
	

	HUM 376 Visions of Utopia (3) (S)
	AHI
	

	PHI 331 Environmental Ethics (3) (S)
	AHI
	

	POS 231 Politics and the Humanities (3) (D)
	AHI
	

	POS 250 Introduction to Public Policy Making (3) (x)
	SPW
	

	ANT 103 Culture in Communication (3) (D)
	CUG
	

	ANT 320 American Indian Politics and Policy (3) (D)
	CU, Ethnic
	

	PRM 350 Cultural Recreation (3) (D)
	CU
	

	DIS 304 Introduction to Universal Design (3) (D)
	SPW
	

	ES 215 Racial and Ethnic Relations (3) (D)
	SPW, Ethnic
	

	FOR 222 Environmental Conservation (3) (S)
	SPW
	

	FOR 230 Multicultual Perspectives on Natural Resources Management (3) (D, S)
	SPW, Ethnic
	

	HIS 373 The City in U.S. History (3) (S)
	SPW
	

	HUM 395 Public Humanities (3) (S)
	SPW
	

	PRM 300 Ecotourism (3) (G, S, D)
	Global
	

	SC 151 Introduction to Interpersonal Communication (3) (D)
	SPW
	

	SC 323 Intercultural Communication (3) (D)
	CU
	

Of Additional interest: ESE 304 Introduction to Universal Design (D, S)
Global Learning Initiative:
G- GLOBAL AWARENESS AND ENGAGEMENT
S- SUSTAINABLE ENVIRONMENTS AND COMMUNITIES
D- OUR DIVERSE WORLD

Geospatial Technologies Emphasis
Suggested courses for the Global Learning Initiative and Liberal Studies
		 Liberal Studies
	GLG 112 Geologic Disasters (and Lab) (4) (G)
	LAB

	GLG 304 Geology of Arizona (4)
	LAB

	GLG 107 Oceanography (3) (G)
	SAS

	PHI 203 Scientific Reasoning (3) (D)
	AHI

	PHI 331 Environmental Ethics (3) (S)
	AHI

	PHS 101 Physical Science in Everyday Life (4)
	LAB

	HUM 373 Nature and Values (3) (S)
	CU

	CS 122 Programming for Engineering and Science (3)
	Science

	CD 212 Web Programming (3)
	Science

	POS 159 Nature and Politics (3) (S)
	SPW

	POS 359 Environmental Policy (3) (S)
	SPW

	SOC 333 Environment and Society (3) (S)
	SPW

	ENV 101 Extreme Weather (3) (S)
	Science

	GLG 265 Earthquakes (4) (S)
	LAB

	FOR 340 Environmental Hydrology (4) (S)
	LAB

	EGR 190 Energy, Ecology and You (3) (S)
	

	CENE 180 Computer Aided Drafting
	

	CENE 270 Surveying
	

Global Learning Initiative:
G- GLOBAL AWARENESS AND ENGAGEMENT
S- SUSTAINABLE ENVIRONMENTS AND COMMUNITIES
D- OUR DIVERSE WORLD

