GEOG 400 Syllabus

	Geography 400 (Special Topics in Geography):
Geography of Coffee

James Hayes-Bohanan, Ph.D.
Winter 2005/6
This syllabus is long and detailed. You need to know everything in it.
Don’t miss my Geography of Coffee web site!
webhost.bridgew.edu/jhayesboh/RESOURCE/CoffeeGeog.htm
	[image: image1.jpg]

coffee.stoneworks.com/auction

MEDICAL NOTICE: This course requires travel to a tropical location with tropical diseases. Consult your physician and the CDC web site; http://www.cdc.gov/travel/camerica.htm. See Class Requirements -- Travel to Nicaragua on page 3 for more important advisories.
This is a field course with the following mandatory meeting times and places. See Page 4.
This course does not meet any General Education Requirements. This course can be counted as an elective course within the geography major or minor, and it may be counted toward the minor in Latin American and Caribbean Studies, with prior approval.
GEOG 400 may be repeated for credit, provided that it covers a different topic each time.

Purpose: What is the Geography of Coffee, Anyway?

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 and the configuration of the post-colonial world space-economy. Students will learn to identify and describe the factors that influence the spatial distribution of coffee growing, processing, transportation, and consumption, and of the environmental and social consequences of these activities. The course provides many opportunities to develop reading, writing, speaking, research, and computer-related skills. Finally, because most of this course will be held in two different countries of Central America, students will have an opportunity to develop skills in cross-cultural learning and communication.

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 216 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 440 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 and elsewhere:

Required:

Pendergrast, Mark. 1999. Uncommon Grounds: The History of Coffee and How it Transformed Our World. New York: Basic Books.
Wood, Randy and Joshua Berman. 2005. Nicaragua. Second edition. Moon Handbooks. Emeryville, CA: Avalon Travel Publishing.
Recommended:

Allen, Stewart Lee. 1999. The Devil’s Cup: A History of the World According to Coffee. New York: Ballentine Books.
Dicum, Gergory and Nina Luttinger. 1999. The Coffee Book: Anatomy of an Industry from Crop to the Last Drop. New York: The New Press.

Wild, Anthony. 2005. Coffee: A Dark History. New York: W. W. Norton & Company, Inc.

Additional reading materials will be provided.
Although instruction will be in English, students who are not fluent in Spanish should obtain a pocket-sized Spanish/English dictionary or a hand-held electronic translating device, and should learn whatever Spanish they can prior to the field portion of the course.

All notes and assignments are available through BlackBoard, which is accessible from my home page or simply by going to http://plato.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

Travel to Nicaragua. This readings, writing assignments, and class discussions in this course encompass the entire global coffee industry, but field visits will be limited to the growing regions of Nicaragua. A ten-day tour of these regions to be held during the winter session is the core experience of this course, and will include three main types of visits. We will visit coffee plantations in both countries, including those operated for traditional coffee traders and grower cooperatives selling to fair trade companies. We will also visit innovative environmental and social projects that have been initiated by grower cooperatives and/or coffee companies. Finally, our tour will include cultural highlights of both countries that are not necessarily related directly to the coffee industry.
Students must meet all of the conditions for travel abroad that are required by the International and Exchange Programs Office. Students are expected to travel with open minds, curiosity, and flexibility. Extensive orientation will be provided, and reasonable efforts will be made to accommodate individual wants and needs during travel. Participants are expected, however, to adjust cheerfully to a variety of circumstances that might arise from group travel to a region that is economically underdeveloped. Specifically, these conditions will include staying overnight in the homes of farm families, encountering unfamiliar foods and plumbing situations, avoiding tap water and most fresh vegetables, and other discomforts as yet unknown.
Spanish Language. Instruction will be in English, with a translator present for all formal presentations given during the field visit to Central America. Students will benefit, however, from any ability to speak and read Spanish, and this course will provide opportunities to improve the fluency of those who are trying to learn Spanish. Students will learn the art of communicating in another culture, both with and without translators present.

Journal. Students will be strongly encouraged to write daily about the field portion of the class, including both personal and academic observations. In order to encourage frank journal-writing, students will not be required to submit their journals, but daily writing is an excellent habit for geographers in the field, and it will contribute greatly to a successful final paper (see below).
Short paper. The first of two writing assignments will be due no later than December 23, 2005, so that it can be read and returned at the time of departure for the field component. The paper will be a brief (5 to 7 pages) discussion of the geography of coffee in some country outside of Central America. Each student will choose a different country, and will describe the relevant colonial background, the physical environment in which coffee is grown, contemporary patterns of trade and ownership, and any current labor and environmental concerns. The paper will integrate concepts from the assigned readings with library- and web-based research about the country chosen.

Final paper. The final paper will be at the February 11 meeting. It will be a more substantial (10 to 12 pages) examination of some thematic aspect of the geography of coffee, drawing both on the field experience (see journal, above) and on the research completed for the short paper.
For both the short paper 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.
Class participation is integral to this course. My standards page includes criteria for assessing participation. In a field course such as this, class participation is even more important, and is even more broadly defined.
Schedule

The following summarizes the class meetings times, due dates, and activities:

	Sunday, Nov. 27, 2005
	6:00 P.M. Hayes-Boh house
108 Maple Ave.
	Orientation to course; overview of world coffee trade

	Tuesday, Dec. 6, 2005
	?
	Orientation with Dr. Julia Davis & Ms. Dianne Stohler

	Thursday, Dec. 8, 2005
	7:00 P.M.
	Guest lectures by Mark Pendergrast & Julia Knott

	Friday, Dec. 23, 2005
	My office of via Blackboard
	Short paper is due.

	Tuesday, January 3 through Thursday, January 13, 2006
	Nicaragua

	Field visits, to include fair-trade and “mainstream” growers, environmental and social sustainability projects; and cultural sites and events.

	TBA – if desired
	All day
	Visit to a packaging or processing plant, for a discussion of the geography of importing, marketing and distribution of coffee at the regional level.

	Saturday, Feb. 11, 2006
	6 p.m. to 9 p.m.
Hayes-Bohanan home
108 Maple Ave. B’water
	Course wrap-up: Exchange photos, stories, songs, coffee; turn in final paper.

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.

	Participation – in U.S.
	100 points

	Participation – in Nicaragua
	200 points

	Short Paper
	200 points

	Final Paper
	400 points

	TOTAL
	900 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 accomodation.

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.
