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


Sarah, Adrian, Liliana
Chapter 2 Your Trusted Friends

Sapin, Mark, Antonio
Chapter 3 Behind the Counter

Inaki, Felicia, Maggie
Chapter 4 Success

Donald, Alex, Sid

Chapter 5 Why the Fries Taste Good

Victor, Kwok, Janine
Chapter 6 On the Range

Christina, Tedi, Melissa
Chapter 7 Cogs in the Great Machine

Dominic, Jee, Genica
Chapter 8 The Most Dangerous Job

Lubna, Bryan, Cindy
Chapter 9 What’s in the Meat


Rohan, Sheren
Chapter 10 Global Realization

Chris, Grace
