Fast Food Nation Projects

Objectives:

1. Practice summarizing

2. Apply and understand semiotic analysis

3. Prepare for the Final Exam

4. Have fun!

Directions:

Each group is responsible for presenting one chapter of Fast Food Nation. They will:

1. Summarize the chapter pointing out any unusual or interesting points. (No more than 3 minutes!)

2. Relate how Schlosser may be conducting a semiotic analysis as he exposes the history and cultural myths around fast food. If he is not overtly making deductions, then make your own. (You may also feel free to critically analyze Schlosser’s information. Do you think it’s valid? Biased? Credible research?)

3. Prepare one or more discussion questions for the class, and lead group discussion.

4. Use some kind of visual or creative component (game, role play, etc.) to help us understand and remember your ideas.

Grade:

Each person in the group must speak. (Divide the project up any way you see fit.) This assignment is worth 10% of your participation grade.

Chapter 1 The Founding Fathers


Tania, Jeslyn, Danielle
Chapter 2 Your Trusted Friends

Nick A., Arlyn, Satchel
Chapter 3 Behind the Counter

Radha, Doreen, Alice

Chapter 4 Success

Michelle, Nick D., Ilaisaane
Chapter 5 Why the Fries Taste Good

Crystal, Ryan, Pinky
Chapter 6 On the Range

Iman, Terence, Trysty
Chapter 7 Cogs in the Great Machine

Emily, Pry, Merisa
Chapter 8 The Most Dangerous Job

Adrian, Fenella, Jean
Chapter 9 What’s in the Meat


Kayla, Estefania, Lexie, Azarin
Chapter 10 Global Realization

Christian, Thanh, Kristina
