SYLLABUS: GEOG 359
Geography of Canada
Fall 2008
MW 4:30-5:45, Fraser 202A

Instructor: David Robertson

Office: Fraser 105D

Office Hours: TR 12:45-2:00, W 12:30-1:20, or appointment

Phone: 245-5461. E-mail: robertsd@geneseo.edu

COURSE DESCRIPTION

The physical, cultural, and historical geography of Canada are examined. Students are exposed to both topical and regional approaches to the study of Canadian geography. Topics covered include Canada’s physical geography; settlement history; political and economic arrangements, and patterns of society and culture. Throughout the course, emphasis is placed on the relationship of Canadians to their physical environment with particular attention paid to resource use. Examination of United States/Canada relations is also stressed.

INTENDED LEARNING OUTCOMES

Students will:

· become familiar with the physical and human geography of Canada

· understand the historic evolution of Canadian society
· recognize, map, describe, and interpret Canada’s geography

· understand the complexity of human-environment interactions in Canada
· understand Canada’s place in the global community and US/Canada relations

· gain a better understanding of the breadth of the geography discipline and develop methods of geographic inquiry.
REQUIRED TEXTS
John Warkentin, 2000: A Regional Geography of Canada: Life, Land and Space (2nd Ed.), Scarborough, ON: Prentice Hall.

EVALUATION

Map Quiz

10%
(matching and figure identification)
Midterm Exam
I

25
(matching, true/false, short answer)

Midterm Exam II

25
(matching, true/false, short answer)

Canadian Case Study Presentation

10
(group presentation, 15-20 min, PP slides)
Regional Biography Paper & Present.
30
(paper & present (10-15 min) with PP slides)
GRADING
The plus/minus letter grade option, as outlined in the Undergraduate Bulletin, will be used. You will receive a percent score for exams, debate assignments, and participation. At the end of the semester these will be totaled, averaged, and rounded-off to the nearest whole number to determine a final percentage score. Your final letter grade will be assigned on the following basis:

A

93%>

C+

77-79%

A- 90-92%

C

73-76

B+

87-89%

C-

70-72%

B

83-86%

D

60-69%

B-

80-82%

E

59%<

MISSED EXAMS, LATE PROJECTS, ETC.
Makeup exams and assignment due date extensions will be given only in extreme situations (i.e. illness, death in family, personal mishap) and will not be considered unless the instructor is alerted to your problem in advance of exam and assignment due dates, or at the first reasonable opportunity. If you miss an exam due to health problems you must obtain a note from your physician confirming your illness. No exceptions will be granted. Grade changes and other requests will not be considered for students who fail to pick-up graded exams and assignments within a reasonable time period. Late assignments will be penalized 10% per day.

DISSABILITYACCOMMODATIONS

SUNY Geneseo will make reasonable accommodations for persons with documented physical, emotional or
cognitive disabilities. Students should contact the Director in the Office of Disability Services (Tabitha Buggie-
Hunt, 106A Erwin) and their faculty to discuss needed accommodations as early as possible in the semester.

TENTATIVE COURSE SCHEDULE AND READINGS

· Readings are listed in parentheses. ER refers to readings held on Electronic Reserve – These readings are located in your myCourses webpage.
Aug.
25
Course Orientation, Why Study Canada (The 51st State)?

27
Major Landform Regions, Ice & Water (Warkentin, 12-30, 35-38)
Sept.
1
Labor Day—No class

3
Climate and Vegetation (Warkentin, 30-35, 38-43)

8
 Map Quiz, Aboriginal People & Initial Contacts

(ER: Bone, The First People and ER: Riendeau, Ch.2: Accidental Rediscovery)

10
 Aboriginal People & Initial Contacts cont.

15
Video Presentation: Canada: A People’s History--When the World Began

17
New France (ER: Riendeau, Ch.3: The Colonization of New France and ER: Riendeau,

Ch.4: Royal Government and a Distinct Society)

22
Video Presentation: Black Robe

24
Struggle For the Continent: Territorial Evolution to Confederation (1867)

(ER: Riendeau, Ch.5: Clashing Empires and Frontiers)

29
Confederation: from Sea to Sea

(ER: Bone, Territorial Evolution of Canada and Warkentin, 110-113, 117-119)

Oct.
1
 Canadian Case Studies Orientation

6
Midterm Exam I
8
Population and Migration (Warkentin, 70-85)

13
Fall Break—no class

15
Population and Migration cont.

Canadian Case Study Presentation 1: High Arctic Relocation

Canadian Case Study Present. 2: American Refuge: War Resistors to Gay Refugees.

20
Ethnicity (Warkentin, 85-94)

Canadian Case Study Present. 3: Chinese Canadians: Yellow Peril to Multiculturalism

22
The Aboriginal Fault line (Warkentin, 60-70, ER)

Canadian Case Study Present. 4: Aboriginal Land Claims and Nunavut

27
 Language (Warkentin, 89-94) Video Presentation: Talking Canadian

29
 Political Geography (Warkentin, 98-106)

Canadian Case Study Present. 5: Canadian Defense OR Canadian Political Parties
Nov.
3
Quebec Nationalism and Sovereignty

Case StudyPresent: Quebec Sovereignty Movements (Dave & Cailan)

5
Final Project Orientation

Case Study Present: A Natural Resource Superpower: Water (Sam)

Case Study Present: A Natural Resource Superpower: Oil (Turner & Pat)
10
Canadian Regionalism and Nationalism (Warkentin, Chapter 16)

 Case Study Present: Hockey: Canada’s Game (Steve & Derrick)
12
Video Presentation: A Sense of Country

17
Midterm Exam II

19
Final Project workday

24
Final Project workday

26
Thanksgiving Break—no class

Dec. 1
Final Project workday

3
Final Project workday

8
Final Project Presentations

10
Final Project Presentations (during final exam period 3:30-6:30)

Final Project Due
4
3

