


Example Curriculum

INTERDEPARTMENTAL MAJOR – EARTH AND ENVIRONMENT, HUMAN GEOGRAPHY, SUSTAINABILITY

CURRICULUM PLAN

• Humanities • Social Science • Science • Other

YEAR 1

Fall

- Research in context
- Introduction to Philosophy
- Introduction to Human Geography
- Introduction to Earth and Environment

Spring

- Beginner Spanish
- Calculus and Linear Algebra
- Introduction to Economics
- Earth System Processes and Geology

Summer lab

- Carbon Storage in Deciduous Forests
- Environmental Health

YEAR 2

Fall

- Spanish Language and Culture 1
- Ecosystem Change in the Anthropocene
- Development Studies: Diversity of Development
- Sustainability

Spring

- Atmosphere and Climate
- Quantifying Earth's Boundaries in the Anthropocene
- Urban Geography
- Biostatistics

Winter lab

- Geology Project Lab Course

YEAR 3

Fall

- Systems, Stories and Sustainability
- Political Economy of the Global South
- Globalization and Regional Development
- Off-Campus Essentials of Entrepreneurship

Spring

- The Digital Citizen: Mapping Spheres of Change
- Evolution, Culture and Human Nature
- Off-Campus: Futuring for Sustainability
- Research Thesis: Earth and Environment