GEOG 298: SYS: Secret Life of Coffee
Bridgewater State College

Description and DRAFT Syllabus

James Hayes-Bohanan, Ph.D.

This document includes three items related to the GEOG 298: Second-Year Seminar: The Secret Life of Coffee. The items are a course description (page 1), a draft syllabus (pages 2-5), and one of the major assignments (page 6).
GEOG 298: SYS: The Secret Life of Coffee (Spring 2007, 3 credits)
Coffee is not simply an enjoyable beverage. It is in many ways a focal point for community at the local level, as well as a goad to industrial and intellectual productivity. It is also an important commodity, traded internationally more than any other legal substance besides oil. This class examines coffee in detail, as a way of introducing geography as a discipline for understanding both the physical world and human society. Physical geography will be used to understand the distribution of coffee throughout the tropics, the timing of coffee harvest in different places, and the relationships among soils, climate, flavor, and productivity. The post-colonial geography of trade will be examined in detail, in order to understand the advantages of and obstacles to Fair Trade in the coffee industry. Other topics will include the marketing of coffee and the geography of franchised and independent coffee shops. This is a speaking-intensive seminar course with a focus on active student involvement, visual and oral presentation, and community-based learning at local and global scales.

The instructor is Dr. James Hayes-Bohanan, Associate Professor and Chair of the Department of Geography. This course builds upon his study of coffee in the context of environmental geography, his relationships with regional and global coffee companies, and his field-based course, Geography of Coffee, in which he has taken students to study and harvest coffee in Nicaragua.

	Geography 298 (Second-Year Seminar):
The Secret Life of Coffee

James Hayes-Bohanan, Ph.D.
Spring 2006
This syllabus is long and detailed. You need to know everything in it.
This course is a pilot second-year seminar (SYS). It is a speaking-intensive course, requiring the active participation of students in conversation and presentations. As a seminar, students are expected to be actively involved in shaping the course itself.
It meets the social science distribution requirement in the new Core Curriculum.

This is a semester-long course, separate from GEOG 400: Geography of Coffee, which is a short-term study tour offered abroad (most recently in Nicaragua) during semester breaks.
	[image: image1.jpg]N

Imlvade

(http://www.goodnessdirect.co.uk/)

Purpose: Why a Geography course about COFFEE?
Geography is an unusual discipline that defies the traditional categories of human or physical science. Almost any subject may be studied by geographers, with the unifying theme being an approach that emphasizes the importance of spatial relationships. Whatever the topic, geographers approach it with three questions in mind:
Where is it? ~ Why is it there? ~ So what?
The purpose of this course is to ask these questions as they relate to the spatial arrangement of the global coffee industry. This geography involves an understanding of climatic, soil, and topographic factors that influence the spatial distribution of coffee production. It also concerns the ways in which the configuration of the world space-economy serves to perpetuate patterns of coffee trade that became established during a period of colonialism. In this way, globalization can be seen as a long-term process with at least five centuries of momentum. Finally, we will examine the cultural geography of coffee consumption at various spatial scales, including its global diffusion from Yemen to the rest of the world and the place of coffee shops and coffee rituals in local communities.

Throughout the course, coffee will be the focus of learning opportunities that will help students to develop improve understanding of world geography while also applying critical-thinking, writing, speaking, and computer-related skills.

How to Communicate with Me

I make myself available to students in a variety of ways, so that you may discuss any questions or concerns you may have about this course, the discipline of geography, or careers in geography. I encourage you to visit me in Room 310 during my posted office hours or by appointment. Current hours and more contact information are on the semester schedule on my web page.
Office phone: (508) 531-2118
E-mail: jhayesboh@bridgew.edu
When using e-mail, please include GEOG 298 in the subject line. Please use your free and easy Bridgewater e-mail account, so that I can tell who you are.
Web: http://webhost.bridgew.edu/jhayesboh
If you have any special circumstances - such as academic probation, language difficulties, learning disabilities, or sports eligibility concerns - please arrange to meet me prior to the second class meeting to discuss how your needs can be addressed. Ten minutes before the final is not the time to tell the professor, "I'll get cut from the team if I don't get a B+ in this course!"
All students are required to read the "essential" documents on my Not-the-13th-Grade web site. These documents address such questions as "How will I be graded?" "How should I study?" "How should papers be formatted?" and "What does this professor expect from students?"
Class Resources

The excellent texts for this course are available at the campus book store, through Scholar’s in Bridgewater Center, and elsewhere. The first provides a comprehensive overview of coffee history, geography, and culture. The second provides a guide to how not to do PowerPoint presentations.
Pendergrast, Mark. 1999. Uncommon Grounds: The History of Coffee and How it Transformed Our World. New York: Basic Books.
Tufte, Edward R. 2006. The Cognitive Style of PowerPoint: Pitching Out Corrupts Within. Cheshire, CT: Graphics Press LLC.
Additional reading materials are provided via BlackBoard and on the professor’s Geography of Coffee web site. Students will be encouraged to suggest such readings.
Special visitors from the coffee industry will be invited to class, and to public lectures during the semester. Students will be encouraged to attend public lectures that may not be confined to class hours. Additionally, students will be strongly encouraged to attend field trips to roasters or coffee shops in the region.

Each student will be provided with a one-year license to a student version of ArcInfo, one of the leading Geographic Information Systems (GIS) software packages.

Carefully-selected documentary videos – each with a study guide – will be presented.

Of course, ample coffee-related music from throughout the world will be provided (
All notes and assignments are available through BlackBoard, which is accessible from my home page or simply by going to http://blackboard.bridgew.edu/ . It is your responsibility to learn how to use BlackBoard. If you have not used Blackboard before, you should avail yourself of the online help and/or workshops, since you are likely to use it again.
Class Requirements

Debate. Students will participate as members of a team to debate one of several propositions related to coffee trade and culture. We will work as a group to formulate debate questions; students will then be assigned to questions and sides on a random basis. More information about debate is available from the University of Vermont at http://debate.uvm.edu/.
Coffee Shop Visit. Each student will be required to visit a coffee shop and make a major presentation about that visit as an example of coffee culture at the local level. Details are provided in Blackboard.
Short papers. Short paper assignments will be posted in Blackboard. The purpose of some of these assignments will be to encourage careful reading of assigned readings. Others will be designed to focus students on questions of special interest related to coffee.
Mapping. During the first half of the semester, students will post ideas for map projects on Blackboard. Ideally, the maps will both educate the coffee-consuming public and provide a useful service for some ongoing coffee project. Examples could include mapping the global calendar of coffee harvests, illustrating the factors that contribute to the qualities of a particular farming community’s coffee, or providing support to a development project in a coffee-growing region. Once a long list of possible projects has been identified, the class will work together to prioritize, plan, and execute mapping projects. Students may work independently or in small teams on these maps, at the instructor’s discretion.
Coffee tasting. On several occasions throughout the semester, the instructor will provide a variety of coffees with the intention of illustrating differences in roast levels, regions of origin, grinding methods, and brewing techniques. On these occasions, a majority of students will be allowed to arrive ten minutes late to class, and a few students will be selected to arrive a few minutes early to help prepare the coffee. Students will be expected to provide this assistance on a rotating basis.
Book report / podcast. During the first half of the class, each student will contribute to an annotated bibliography of books about coffee. During the second half of the class, each student will write a paper about one of the books identified by the group, and will present a synopsis of that report as part of a class podcast for global distribution.
For both the short papers and the final paper, students are expected to follow the style and formatting guidelines found on my writing web page. Further details about the writing assignments are posted on BlackBoard.
External project. Students will organize one external project as a way of learning through service. Very early in the semester, students will start to identify possible projects, and will define them by the end of week 7. Students will then work in groups of various sizes to complete the project, according to the needs of each project and the interest of each student. Projects can include the development of educational materials, organizing presentations or other events about coffee trade, or working with a coffee-based charity, either locally or internationally. Students who have returned from the professor’s field-based courses in Nicaragua and Cape Verde will be available to help generate ideas.
Class participation is integral to this course. My standards page includes criteria for assessing participation. In a speaking-intensive course such as this, class participation is even more important.
Schedule

A detailed schedule of reading, writing, and speaking assignments is maintained in Blackboard.
Grading

IMPORTANT: Grading policies and expectations are fully described on the standards and assumptions pages available on my web site. Failure to complete all course requirements may result in a grade of "F," regardless of the percentage grade calculation. Note: the lower cutoff for a passing grade in this course is 65, not 60. Other expectations are detailed on my "Not the 13th Grade" web site.

A course grade is determined on the basis of the course requirements, using an accumulation of points as detailed below. This allows students to estimate their current standing at any point in the semester by using BlackBoard to compare total points earned with total points possible.

	General Participation
	100 points total

	Map
	200 points

	Map write-up and presentation
	100 points

	Short Papers
	100 points each

	Book Report
	200 points

	Book Report presentation
	50 points

Diversity: A college education in which one's previously-held assumptions are never challenged is not worthwhile. In this course, students are welcome and encouraged to participate regardless of race or ethnic background, age, religion, political persuasion, gender, gender identity, sexual orientation, learning disability or physical handicap. This means that although open and vigorous class discussion is expected, I will insist that all comments are respectful of people of various backgrounds. See the BSC Student Handbook for more information. Please contact me with any concerns or needed accommodation.

Academic Honesty: The expectation of academic honesty extends to all assignments and exams in this course, including on-line work. Infractions are subject to disciplinary action, as described in the Student Handbook. At a minimum, a grade of zero may be assigned to any work that is found to be the result of plagiarism or cheating, including copying from online sources without proper attribution.
Coffee Shop Culture
The purpose of this assignment is to allow members of the class to learn about the variety of experiences that are possible with coffee culture in eastern Massachusetts and Rhode Island. Please read this entire assignment carefully before you get started.

Visit a Shop
Identify a shop to visit. It needs to be a local shop that is not part of any chain. It needs to have "coffee" or a synonym (such as "bean" or "java") in the name of the business. That is, the focus of the place's identity must be on coffee, not breakfast in general. It is best to visit a place you have not visited before -- take this opportunity to do something a little different!

Make a plan to visit the shop alone. Order some coffee "for here" and perhaps some food if it is available. The purpose of going alone is that you will be better able to listen and observe what happens around you.

While you are in the shop, pay attention to the entire experience. Do not identify yourself initially as a coffee student. Enjoy the experience for a while first.

Here are a few things to look out for:

· How busy is the place?

· Are customers seated, carry-out, drive-through, or some combination?

· What can you observe about the customers -- such as occupation, age, and gender?

· Among those who are seated, are they arriving alone or in groups? Do they seem to know each other? What is the interaction like?

· The coffee -- does the shop have any signage promoting a particular brand or type of coffee? If so, what? Does the shop make literature available about that coffee?

Once you have enjoyed your coffee (at least your first cup), you should try to find out a few things about the place, from the server and/or the manager or owner. This is not a formal interview -- just identify yourself as a student who is taking a course on coffee, and let the the person take the conversation where they wish. It would be good to find out how long the shop has been in business and how long the person you are talking to has worked there, but otherwise, leave it open-ended.

After your coffee and conversation, please take at least one digital photograph inside and one photograph outside. Ask permission if you are unsure about this. You can ask that a photo be taken of you in the shop, but it is not required.

Be sure to get the address and phone number of the shop before you leave, in case follow-up is needed.

Prepare and Deliver a Presentation
You will use PowerPoint to share the experience with your classmates, but it will not be a text-rich presentation. The PowerPoint needs to include a map or maps that orient the viewer to the location and that show the shop and the nearest big-chain coffee shop (such as DD or Starbucks).

The PowerPoint presentation should include the photographs you took and any images that you can gather, such as a menu or promotional materials from the shop itself or its major coffee vendor, if applicable. (That is, some independent shops actively promote one coffee brand. If yours is such a shop, something from that coffee brand would be appropriate in your presentation.)

The PowerPoint should be created in a way that augments and illustrates key aspects of your experience; it should not be a reading chore for your audience, nor a list of topics you will discuss.

January 29, 2006

Page 1 of 7

