Project: Responding to Society with Satire
Mr. Heidar-Bozorg
Think about aspects of society you consider a major problem. What about society makes you angry? What is an aspect of society you would like to see change?

For this three-part assignment, students will work independently to demonstrate mastery of research skills and an understanding of satire by picking a topic that answers one of the questions above. Read all instructions for form and content of this project carefully. Points may be deducted for failure to follow instructions or for incorrect formatting. NOTE: All writing must be typed and double-spaced with one-inch margins. If you have questions about how to do this, please ask.
First, choose a problem. Remember that regardless of the topic chosen, you should keep content appropriate for a public high school class. Also, consider your purpose and audience. Here are some ideas for topics:

	War

Education

Social Class Divisions
	Taxes/Money/Economy

Global Warming

Gas Prices

Healthcare
	Internet

Popular Culture

Please see me if you are interested in a topic not on this list

The Project Outline

Part I: Investigation of the Problem
For this portion of the project, you will research the topic you have chosen. For your investigation, you must explain the nature of the problem in a clearly organized 2-3 page paper. As you discuss the problem, ensure that you include specific information from your research to explore the history of the problem and current opinions on the problem. As you complete this section, note that your paper needs to reference three different sources, and one of them MUST be a non-internet source. Your paper must include a bibliography and an explanation of why each website you used is reliable (you will receive further instructions on this following an in-class lesson). The bibliography and defense of website sources does not count toward the required number of pages.
Part II: Creative Satirical Response to the Problem
Social problems are often the source of satire. Now it is your turn to create a satirical response to the problem in society you have identified. There are many forms of satire; therefore, your response may take many forms. Pay attention to the guidelines for each option as they vary slightly according to the form your satire will take. When responding, ensure that you follow the guidelines listed for your chosen option, but be creative and thorough. Recall the definition of satire (a work that uses wit and humor to ridicule vice, follies, stupidities, and abuses) as you create your masterpiece. As always, see me if you have ANY questions about your project and/or the appropriateness of your response.
Possible Formats for Part II

Artistic Interpretation:
Many political cartoons are satiric in their representation of society. Even more televisions shows respond satirically to societal issues. Think about these political cartoons and shows (The Simpson’s, The Daily Show, The Colbert Report) when creating your own satire. Keep in mind that many television shows have content inappropriate for school; your project must include only school-appropriate content. Final product requirements are as follows:
· Cartoons must be at least a full sheet of computer paper, your own original art, and show evidence of thought and planning.
· Videos must be at least 5 minutes in length, appropriate for school, and easily viewed on a computer or VCR. All scripts must include dialogue and descriptions of stage directions or other visual and aural elements. Scripts must be approved BEFORE FILMING, and deviating from a script that was approved may result in a lower grade or zero.
Musical Interpretation:
Musicians often use satire in their songs. We will listen to Blue’s Traveler’s song “Hook” and Bruce Springsteen’s song “Born in the U.S.A.” as examples of satire. Weird Al Yankovic often uses satire in the form of parody in his songs. You, too, may create satire with songs. If you are creating a song, keep in mind that your song

· must be 2 minutes long

· may be recorded or presented live, but it MUST be ready to present to the class on the due date

· must have lyrics typed lyrics approved in ADVANCE
Written Interpretation:
The majority of the satire we have looked at in class has been written. In Gulliver’s Travels and “A Modest Proposal,” Swift takes on British society and culture. The Jon Stewart Presents America mock textbook satirizes the way in which American’s view and study history. Dr. Seuss’s Butter Battle Book satirizes the Cold War. You have many examples from which to work when creating a written, satirical response to the issue you have chosen, including:
· a news article such as those presented by The Onion online publication

· a “modest proposal” outlining a solution to your problem

· a children’s book

All written responses must be 2-3 pages typed and follow the formatting instructions.
If you have an idea for satire that has not been listed, see me. There are possibilities for combining categories, and we will work together to ensure that your project meets the guidelines.
Part III: Reflection on Student Work:

All projects will conclude with a ½ -1 page written reflection which explains
a. why you chose your societal problem

b. why you chose the particular form of satire to address the societal problem

c. how your interpretation effectively satirizes the aspect you chose (use the definition to back up your answer)
Checklist for Satire Project
Part I is/has:

__________/50 points

_____ 2-3 pages
_____ Typed and double-space with one-inch margins
_____ A clear explanation of the origination of the issue that uses research well
_____ A bibliography page
_____ Three different sources

_____ One print source
_____ Properly formatted entries (according to distributed handout)

_____ An explanation of website reliability according to instructions
Part II:
Check the type of response that applies to your work

__________/40 points
_____ Artistic Response:

_____ video:

_____ 5+ minutes in length

_____ easily viewed on a computer or

 VCR

_____ script approved
BEFORE

 FILMING

_____ shows evidence of thought and

 planning

_____ clearly satirical

_____ appropriate for school

_____ cartoon:

_____ at least a full sheet of computer

 paper

_____ original art

_____ shows evidence of thought and

 planning

_____ clearly satirical

_____ appropriate for school
_____ Musical Response:

_____ 2+ minutes long

_____ may be recorded or presented live
_____ lyrics turned in prior to due date
_____ shows evidence of thought and planning

_____ clearly satirical

_____ appropriate for school
_____ Written Response:

_____ 2-3 pages typed and double-spaced with one-inch margins
_____ creatively interprets the issue
_____ shows evidence of thought and planning

_____ clearly satirical

_____ appropriate for school
Part III: A response that:

_________/10 points

_____ is typed and double-spaced with one-inch margins

_____ is ½ - 1 page in length

_____ explains the choice of societal problem

_____ explains the choice of form

_____ explains how the interpretation satirizes problem

TOTAL POINTS FOR PROJECT
 __________/100 points
