Geography of Europe (GEG/ESC 3060)
Spring 2010
Dr. Jim Davis

General Information

Course Information

Office: Physical Science 3045

Class Meeting Times:

Phone: 581-5528

MWF: 9:00 – 9:50 AM
Email: jadavis2@eiu.edu

Office Hours:
Website: ux1.eiu.edu/~jadavis2/index.html

MW:
2:00 – 3:00 PM

 T:
9:00 – 11:00 AM
Course Objectives:
The goal of this course is to give a broad analysis of the geography of the European region. An analysis of the basic physical and human spatial patterns in contemporary Europe will be examined using both a systematic and regional approach. Topics will include the physical landscape, population geography, language, religion, political geography, urban geography, and economic geography of the continent. Also an overview of the major European regions will be included.

Required Textbooks:

Ostergren, Robert C. and John G. Rice. (2004). The Europeans: A Geography of People, Culture, and Environment, Guilford Press: New York, NY.

Other Articles will be posted on my website periodically throughout the semester

Course Requirements and Evaluation:

Examinations:

You will be given three exams worth 100 points each. All exams will consist of multiple choice, fill-in-the-blank, short answer, and essay questions from lecture, readings and videos shown during class. The dates for the exams are given in the course schedule. These dates are tentative, but every attempt will be given to keep this schedule.

Map Quizzes:

Four map quizzes will be given throughout the semester. Each quiz will be worth 10 points. Quizzes will include countries, cities, and major physical features.

Comprehensive Map Quiz:

Your final will be a comprehensive map quiz worth 60 points.

Term Project:

A term project and presentation will be assigned during the semester. The term project will cover a geographic analysis of a particular country. Each country can only be done by one person. Specific details on the project will be presented at later date.
Summary of Points:

(3) Exams ……………………………........ 300 pts

(4) Map Quizzes …………………………..
 40 pts

Comprehensive Map Quiz ………………...
 60 pts

Term Project ………………………………...
 75 pts

Presentation ……………………………….
 25 pts

Total ………………………………………
500 pts

Grading Scale:

A – 90% and Above

B – 80% - 89%

C – 70% - 79%

D – 60% - 69%

F – 59% and Below

Make up Exam Policy:

Make up exams will only be given if prior notification is given for a legitimate excuse. Acceptable excuses include university-sanctioned activities, SERIOUS personal illness, or family emergencies. Written verification for your absence is mandatory.

Note: This class is your appointment during the 50 minutes it is scheduled. DO NOT make other appointments to conflict with class.
Academic Integrity:

Cheating and plagiarism will not be tolerated in class. If you are caught cheating on an exam or plagiarizing a project, you will receive an “F” for the final grade in the course. Exams are the property of the instructor. If exams are not returned to me, they will be considered stolen. This also is considered a violation of academic integrity and grounds for failing the course.

Computer Policy:

If you bring a laptop computer, it may only be used for class related activities (i.e. taking notes). If you are found using the computer for any non-class activities, you will lose your privilege to have a computer in class. Also, no computers are to be used during videos.

Other Policies:

1. No cell phones, pagers, or other disruptive devices are allowed in class.

2. No talking to classmates. Your are always welcome to ask questions if something is unclear, but visiting with your friends is to be done on your own time.

3. You should always treat your classmates and me with the respect that you would expect for yourself.

4. If you are disruptive to the class in anyway, you will be asked to leave and will need my permission to re-enter the class. Everyone in class I entitled to an atmosphere conducive to learning. I will NOT tolerate individuals who disrupt this learning environment.
Important University Dates

January 15
Deadline to Add Course

February 12
No Class – Lincoln’s Birthday
January 18
No Class – Martin Luther King Day
March 4

Mid-Term

January 25
Deadline to Drop w/ Refund

March 15-19
No Class – Spring Break
February 8
Deadline to Drop w/ 50% Refund

April 2

Deadline to Drop w/ a W Grade

Geography of Europe
Spring 2010 Tentative Schedule

Date

Topic

 Chapter

11-Jan

Introduction to Class Policies

13-Jan

Introduction to Europe

 1

15-Jan

Physical Geography

 2
18-Jan

No Class – MLK Day

20-Jan

Physical Geography

 2
22-Jan

Cultural Geography - Language

 5
25-Jan

Cultural Geography - Language

 5
27-Jan

Cultural Geography - Religion

 6
29-Jan

Cultural Geography - Religion
(Map Quiz 1)

 6
1-Feb

Population and Migration

 3
3-Feb

Population and Migration

 3
5-Feb

Population and Migration

 3
8-Feb

Exam One

10-Feb

Political Geography

 7
12-Feb

No Class- Lincoln’s Birthday

15-Feb

Political Geography

 7
17-Feb

Political Geography

 7
19-Feb

Political Geography

 7
22-Feb

Economic Geography – General Overview

 10
24-Feb

Economic Geography - Agriculture

 10
26-Feb

Economic Geography – Industry (Map Quiz 2)

 10
1-Mar

Economic Geography - Tourism

 11
3-Mar

British Isles

5-Mar

British Isles

8-Mar

Exam Two

10-Mar

France and the Benelux Countries

12-Mar

France and the Benelux Countries

15-Mar

No Class – Spring Break

17-Mar

No Class – Spring Break

19-Mar

No Class – Spring Break

22-Mar

Germany

24-Mar

Germany

26-Mar

Alpine Nations

(Map Quiz 3)

29-Mar

Alpine Nations

31-Mar

Northern Europe

2-Apr

Northern Europe

5-Apr

Southern Europe

7-Apr

Southern Europe

9-Apr

Eastern Europe

(Map Quiz 4)

12-Apr

Eastern Europe

14-Apr

Exam Three

16-Apr

Paper Work Day

19-Apr

Presentations / Term Papers Due

21-Apr

Presentations

23-Apr

Presentations

26-Apr

Presentations

28-Apr

Presentations

30-Apr

Presentations

Monday, May 3rd (2:45 PM) Final Exam
