Combined Bachelor of Arts/Master of Arts with Major in Geography

This accelerated, five-year program leads to both Bachelor of Arts (B.A.) and a Master of Arts (M.A.) degrees. Students must maintain a GPA of 3.0 in upper-division and graduate courses. . Because of the accelerated nature of the program, students should take the GRE exam by the end of their first semester in their junior year, and Students apply to the B.A./M.A. program in the second semester of their senior year.

Prerequisite Coursework for Transfer Students
Students transferring to Florida Atlantic University must complete both lower-division requirements (including the requirements of the Intellectual Foundations Program) and requirements for the college and major. Lower-division requirements may be completed through the A.A. degree from any Florida public college, university or community college or through equivalent coursework at another regionally accredited institution. Before transferring and to ensure timely progress toward the baccalaureate degree, students must also complete the prerequisite courses for their major as outlined in the Transfer Student Manual (see www.fau.edu/registrar/tsm.php).

All courses not approved by the Florida Statewide Course Numbering System that will be used to satisfy requirements will be evaluated individually on the basis of content and will require a catalog course description and a copy of the syllabus for assessment.
Requirements and Eligibility

In addition to the University and Charles E. Schmidt College of Science requirements, students seeking a B.A./M.A. degree in Geography must complete the following courses.
The core courses below (18 credits) are required of all students for the B.A. in Geography. Students then complete 6 credits from each of the three areas of emphasis within geography (environmental systems, human systems and GIScience - 18 credits). The remaining 15 credits are additional courses chosen from the three areas of emphasis mentioned above constituting a specialization in geography. Total credits for the B.A. in Geography are 51.
 Students would begin taking graduate courses in their senior year that would apply to both the B.A. and M.A. degree. These courses must be 5000 level or higher. Some courses, highlighted in bold, have a 5000 level version that can be counted towards the graduate degree. Up to 12 credits of graduate work taken in the senior year can be counted towards both the undergraduate and graduate degree.The student must reserve the courses through filing forms in the student services office of the science college in their senior year. They should apply for the BA degree in the senior year.The BA to MA program can be completed in 5 years.
	Core Courses (all required)

	World Geography
	GEA 2000
	3

	Introduction to Physical Geography
	GEO 2200C
	3

	Weather and Climate
	MET 2010
	3

	Introduction to Mapping and GIS
	GIS 3015C
	3

	Quantitative Methods
	GEO 4022
	3

	Human-Environmental Interactions in South Florida
	GEA 4275
	3

	Core Total
	18

	Emphasis Areas (select 6 credits from each of the three areas below, courses shown in bold may be taken for graduate credit in the senior year)

	Environmental Systems

	Biogeography
	GEO 4300 or

GEO 5305
	3

	Coastal and Marine Science
	GLY 3730
	3

	Environmental Issues in Atmospheric and Earth Science
	ESC 3704
	3

	Geomorphology
	GLY 4700C
	3

	Hydrogeology
	GLY 4822
	3

	Water Resources
	GEO 4280C
	3

	Human Systems

	American Cultural Landscape
	GEO 4422
	3

	Geography of Latin America and the Caribbean
	GEA 4405
	3

	Tourism and Commercial Recreation
	GEO 4542
	3

	Transportation and Spatial Organization
	GEO 4700
	3

	Urban Geography
	GEO 4602
	3

	GIScience

	Principles of GIS
	GIS 4043C or
GIS 5051C
	3

	Applications in GIS
	GIS 4048C or
GIS 5500C
	3

	Geovisualization and GIS
	GIS 4138C
	3

	Remote Sensing of the Environment
	GIS 4035C or
GIS 5038C
	3

	Digital Image Analysis
	GIS 4037C or
GIS 5033C
	3

	Programming in GIS
	GIS 4102C or
GIS 5103C
	3

	Photogrammetry and Aerial Photograph Interpretation
	GIS 4021C
	3

	Spatial Data Analysis
	GEO 4167C
	3

	Introduction to Hydrogeology Modeling and Aquifer Test
	GLY 4832C
	3

	Minimum credits required from Emphasis Areas
	18

	Specialization in Geography
The remaining requirements for the B.A. in Geography are 15
credits of additional courses chosen from the three areas of emphasis within geography (environmental systems, human systems and GIScience) listed in the table above. The courses should be selected in consultation with the student's advisor based on the student's interests and career goals.

	Specialization Total
	15

Additional Graduate Level Courses for the Masters degree
The student should select the nonthesis option and choose from the list, including up to 12 credits taken as a senior.
	Non-Thesis Option Requirements

	Human-Environmental Interactions
	GEA 6277
	3

	Research in the Geosciences
	GEO 6118
	3

	Geosciences Colloquium Series
	GEO 6920
	1

	Geography Seminar Core
(Choose a minimum of five courses from the following list. Note: DIS courses cannot be substituted for any course on this list.)

	Environmental Restoration
	EVR 6334
	3

	LIDAR Remote Sensing and Applications
	GIS 6032C
	3

	Restoration Implementation and Management
	EVR 6358
	3

	Seminar in Geographic Methodology
	GEO 6117
	3

	Plants and People
	GEO 6317
	3

	
	
	

	Culture, Conservation and Land Use
	GEO 6337
	3

	Seminar in Urban Area Analysis
	GEO 6608
	3

	Seminar in Regional or Systematic Geography
	GEO 6938
	3

	Advanced Remote Sensing
	GIS 6039
	3

	
	
	

	Topics in Geoinformation Science
	GIS 6120
	3

	Hyperspectral Remote Sensing
	GIS 6127
	3

	

	Graduate Credits taken in the senior year
	12

	Total Minimum Credit Requirements for the Degree
	34

