Fall, 2003 Class 2:30, Nobel 121 M, T, W, F

*Occasional evenings for movie screenings FTS
<u>Travels Through Dixie</u>
Tentative Course Outline

R. B. Douglas Office: Nobel 103

Office Hours: 8-9 a.m. M-F

Required Books:

- 1. Terry G. Jordan-Bychkov, <u>The Unpland South</u>.
- 2. Wm. Styron, The Confessions of Nat Turner.
- 3. John Fox, Jr., The Little Shepherd of Kingdom Come.
- 4. John Berendt, Midnight in the Garden of Good and Evil.
- 5. Bob Douglas, American South Workbook

Week	<u>Dates</u>	General Topic	Assignment
1	Sept 3	Class Introduction, "Getting to Know You" (PAs)	Ex 1 Where is the South? Due Sept. 5
	Sept 5	"Where is the South?"	•
2	Sept 8	Physical Geography of the South	Ex 2 Physical Geography (Environment)
	Sept 9	Physical Geography of the South (con'd)	Due Sept. 8 Map Quiz
	Sept 10	Lib. Research Skills	•
	Sept 12	Antebellum South Plantations	Ex 3 Antebellum Plantation (Part 1) Due Sept. 15
3	Sept 15	Antebellum Plantation Types: Rice	Ex 3 The Antebellum Plantation (Part 2) Plan. Research Topics /Outline, Due Sept.
		15	
	Sept 16	Anteb. Plan. Types: Cotton	Ex 3 The Antebellum Plantation (Part 3)
	Sept 17	Anteb. Plan. Types: Sugar Cane	
	Sept 19	PowerPoint Instruction	
4	Sept 22	Plantation Slavery	
	Sept 23	Slaves, Culture & Sierra Leone	
	Sept 23	Tuesday Night, 7:15 p.m., Movie	"Gone with the Wind"
	Sept 24	Discussion: The Confessions of Nat	
	Sant 26	Weds. Night, 7:15 p.m., Movie NO CLASS	"Gone with the Wind" (con'd)
	Sept 26	NO CLASS	
5	Sept 29	Research Project Presentations	Library Media Room
	Sept 30	Research Project Presentations	Library Media Room
	Oct 1	Research Project Presentations	Library Media Room
	Oct 3	Research Project Presentations	Library Media Room
6	Oct 6	Critique of Research Presentations	
	Oct 7-8	Nobel Conference – No Class	
	Oct 10	Book Discussion	The Little Shepherd of Kingdom Come
7	Oct 13	Kentucky Bluegrass Region	Ex 4 The Bluegrass Region, Due Oct. 13
,	Oct 14	Kentucky Bluegrass Region (con'd)	En . The Blacgrass Region, But Oct. 15
	Oct 15	EXAM #1	

	Oct 17-20	Fall Reading Break	
8	Oct 21	The Upland South	The Upland South, Chapter 1 Ex 5 Appalachia: Subcultures and Values,
	Oct 22 Oct 24	Wednes. Night, 7:15 p.m., Movie Community Service	Due Oct. 21 "Deliverance"

9	Oct 27 Oct 28 Oct 29 Oct 31	Log Culture Complex Upland South Houses & Barns Courthouses & Graveyards Int'l Education	Site: Borgeson Log Cabin, Book Ch. 2 Book, Chapters 3 & 4 Book, Chapter 5
10	Nov 3 Nov 4 Nov 5 Nov 7	Folk Life of the Appalachians Coal Strip Mining in Appalachia Coal Strip Mining in App. (con'd) No Class	Ex. 6 Folk Life of the Appalachians Ex 7 Coal Strip Mining in Appalachia
11	Nov 10 Nov 11 Nov 12 Nov 14	Cajun Region Cajun Region (con'd) Gender Relations (PAs) No Class	Ex 8 Cajun Region , Due Nov. 10
12	Nov 17-21	Appalachian Folk Life Presentations	
13	Nov 24-26 Nov 27-30	The Ozarks and East Texas Regions Thanksgiving Vacation	
14	Dec 1 Dec 2 Dec 3 Dec 4	New Orleans, LA New Orleans, LA Charleston, South Carolina Memphis, TN	
15	Dec 8 Dec 9	Savannah, GA Tuesday Night, 7:15 p.m., Movie NHS 105	"Midnight in the Garden of Good and Evil"
	Dec 10 Dec 12	Discussion of "Midnight in the Garden of Good and Evil" Last Day of Class	
		•	

EXAM #2 – Day/Time of Final Exam

Course Objective

We will be examining the American South from a geographical perspective. What is a geographical perspective? This can perhaps best be answered by thinking about some of the questions that will be asked.

Geographical Questions

- a) What are the states and major cities within the South? How does it constitute a geographic "region"?
- b) What is the physical landscape (environment) of this region like in terms of land forms, soils and climate?
- c) How is this physical (landscape) environment related to the South's past and present cultural landscape, i.e., how are differences in types of farming, house styles, industries, etc. affected by the physical resources?
- d) How has the cultural landscape of the South changed over time; for example, how is the "New South" different from the "Old South"?
- e) How might the South change in the future, depending on population movements, changes in the production of agriculture and industry??

Course Grading

All grades will be earned this fall term; i.e., <u>No Incompletes</u> will be given unless certain circumstances demand it (e.g., health). There are three graded parts of the course with each carrying the following pts.

- 1. <u>2 Exams</u> (100 pts. each) A combination of essay and objective questions to not only test your grasp of the subject matter, but to also improve your mental organization and writing skills. All exams must be taken on the assigned date, unless an absence and make-up exam is approved. Any person abusing the right of others (cheating) will receive a NC for the class.
- 2. <u>American South Workbook Exercises</u> (100 pts.) These exercises reinforce lectures and are a source of test questions as well. They will be graded on a scale from 1 to 10, 10 points being the highest. The Map Quiz will count 20 pts.
- 3. Research Project Presentations (Group participation 25 pts.) (Individual presentation 50 pts.)
- 4. <u>Class Participation</u> (25 pts.) It almost goes without saying that active participation in this class is a major requirement. This participation begins with class attendance. Obviously you cannot participate if you are not in class. An occasional absence for a valid reason is perfectly understandable and will not be held against you. But continued absences may indicate that you are not giving what is expected of you and will certainly be a detriment to your grade. Two unexcused absences will be allowed, but additional unexcused absences will result in a 20 pt. (each) grade point deduction for each day. I'm firm on this; to learn, you have to be in class. You need to be <u>prepared</u> by doing the exercises <u>before</u> you come to class. No cell phones permitted in class!
- 5. Letter grades will be determined as follows:

Course Grade	Total Pts
A	400 - 381
A-	380 - 361
B+	360 - 347
В	346 - 334
B-	333 - 321
C+	320 - 307
C	306 - 294
C-	293 - 281

GG32 The American South Map Quiz

Using an atlas (if you don't have your own, many are available in the library), identify on the map below the following states, rivers, and cities.

<u>Rivers</u>	<u>States</u>	<u>Cities</u>	
Savannah	West Virginia	Atlanta	Birmingham
Altamaha	Virginia	New Orleans	Jackson, MS
St. Mary's	North Carolina	Houston	Baton Rouge
James	Tennessee	Montgomery, AL	Little Rock
Mississippi	Georgia	Columbus, GA	Memphis
Sabine	Alabama	Macon, GA	Chattanooga
Quachita	Mississippi	Augusta, GA	Knoxville
Chattahoochee	Louisiana	Columbia, SC	Charlotte, NC
Ohio	Arkansas	Raleigh, NC	Lexington, KY
Tennessee	Kentucky	Jacksonville	Louisville
	South Carolina	Tallahassee	Cairo, IL
	Missouri	Cincinnati	Charleston
		Mobile	Savannah

FTS

Travels Through Dixie

Ex. 2 Physical Geography Environment

- 1. The South (as well as the whole United States) has been divided into physiographic provinces (see accompanying map). In each of these "provinces" the topography is similar on a broad regional basis. Using the accompanying information, write a summary description of the South's physiographic provinces on the attached page. 2. Transfer the physiographic provinces and their names onto the attached base map (last page). 3. You will be given a map of a part of the South. Using this map, complete the following: A map's scale refers to the relationship between distance as represented on the map and a. What are the three ways of showing scale on your map: b. 2) 3) There are _____ inches in one mile, as used in map-making (cartography). c. On your map the R.F. is ______, which means that one inch on the map represents approximately _____ miles on the earth's surface. d. Use the map's bar scale to determine the approximate dimensions in miles of the area e. covered by the map: (length x width) ____ x ____ f. If you compare your map's R.F. to that of the map of physiographic provinces of the United States which has the largest scale: ______. Why: List at least 5 symbols used on the map to represent things. g. MEANS OF REPRESENTATION (SYMBOL) ON MAP Feature 1. Railroad 2.
- 4. Match the physiographic name cards with the stereopair that best shows that province.

3. 4. 5. 6.

5. Draw a small sketch of your map below showing which physiographic province(s) is contained on your map.

FTS <u>Travels Through Dixie</u> Ex. 3 The Antebellum Plantation

The purpose of this exercise is to have you become more familiar with the plantation of the Old South. Read the attached articles, then write (typed/double-spaced) your answers to the following questions: (due Monday in class)

- Part 1. What were the major characteristics of plantations in terms of their economic, social, and geographic characteristics?
- Part 2. What were the "paired plantations" and what made them desirable to Southern planters?
- Part 3. Describe a sugar plantation in colonial Georgia, e.g. how did it get started, what were the advantages to sugar production, and how did it fail here as a major plantation crop?

FTS Travels Through Dixie Ex. 4 The Bluegrass Region

•	What are some of the cultural landscape characteristics of the Bluegrass gentlemen horse
	Why have whiskey distilleries located in central Kentucky?
E	According to the attached article, "Negro Hamlets and Agricultural Estates in Kentucky's Bluegrass," what explains the concentration of "negro hamlets" on the edges of agriculture tastates (gentlemen horse farms) in the Bluegrass?
	In terms of design and layout, how is the contemporary Bluegrass estate like the old Ante Bluegrass estate?

FTS

Travels Through Dixie

Ex. 5 Appalachia: Subcultures and Values

Read the article, "The Subcultures of the Southern Appalachians: Their Origins and Boundary Maintenance," by Helen Matthews Lewis, then answer the following questions. Be prepared to discuss these questions in class.

1.	What 3 subcultures are found in Appalachia:				
	a	b	c		
2.	In attempting to contrast orientations). Please defi			ral "values" (or value	
3.	Discuss the major value of	orientations (characteristic	es) of the rural mountain	subculture.	

FTS Travels Through Dixie Ex. 7 Coal Strip Mining in Appalachia

Read the attached article. "The Logical Thing. Costwise." then answer the following questions:

1.	What are the positive benefits of strip mining coal?
2.	What are the negative aspects of strip mining?
3.	Identify each of the following:
	a. Broad Form Deed
	b. acid mine water
	c. truck mines

FTS Travels Through Dixie Ex. 8 The Cajun Region

1.	Read	the article, "Brief Interlude With New France." List the major points of the article below.
2.	Read	the article, "Bayou LaFourche," then answer the following four questions.
~ .	a.	Draw a generalized cross-sectional (physiographic) profile of the Lafourche bayou, labeling each part.
	b.	Show what a bayou, long-lot settlement plan would look like. What explanations can be given for its distinctive form?
	c.	Contrast the Creole House style with the shotgun style house.
	d.	What present-day economic functions characterize the marsh (swamp) environment of the Cajun Region?

FT01

The American South Subject Presentation #1. Folk Traditions of the Cajuns

Many southwestern Louisiana people continue many of the old traditions of the Cajun culture with their:

Music

a.

	b.	Cajun language (dialects, sayings)
	c.	Hunting/trapping/fishing
	d.	Farming (sugar cane, perique tobacco)
	e.	Dances (Cajun two-step)
	f.	House construction ("Creole house")
	g.	Cajun cooking
<u>Assig</u>	nment:	
a.	you ha	do a subject search on <u>one</u> of these "old" traditions of the Cajun region. Make sure that ave explored <u>thoroughly</u> all our library has on the subject (or related subjects). Therefore, I a complete bibliography handed in with your presentation.
b.	Prepar	re a short (15 min.) presentation to the class on your research, complete with media.
		(Tear off and hand in to instructor).
		FT01
		Name:
		Cajun Folk Topic:

FT01

The American South Subject Presentation #2. Southern Cities

The purpose of this assignment is to research and present a project on a selected city of the South. Your research and presentation should include:

research	h and p	presentation should include:
	a.	Map(s) - Where is it in the South?
	b.	Location: How and why is the city located where it is?
	b.	Historic Background: What is some of early history of your "city," i.e. how did it come to exist?
	c.	Distinctiveness: Is there anything about your "city" that is particularly distinctive? Is it famous for anything?
	d.	Images: What does your "city" look likeeconomically and socially?
Assigni	ment:	
	all our	do a subject search on your selected "city." Make sure that you have explored thoroughly library has on the subject (or related subjects). Therefore, I want a bibliography handed a your presentation.
b.	Prepar	e a short (15 min.) presentation to the class on your research, complete with map(s).
		FT01
		Name:
		Southern City:

Date of Presentation:

FTS <u>Travels Through Dixie</u> Plantation Research Projects

Each research project involves two students, culminating in a 15 minute PowerPoint presentation to the class. You may select your research topic from the following or if you have a possible topic in mind, please see me about it. On November 5 an outline of your presentation with a selection of resources is due.

A.	slave marriages
B.	slave cabins vs. the Big House
C.	plantation domestic food (slave/planter)
D.	plantation music
E.	slave religion and burials
F.	plantation layout/design
G.	house interior furnishings (slave/planter)
H.	transportation (roads/waterways)
I.	clothing (slave/planter)
J.	plantation churches
K.	education (slave/planter)

L. sports and recreation