Awake and Sing/Great Depression

 Project

Below are six activities connected to the play Awake and Sing and the Great Depression. We will be seeing the play on December 12th; this is a privileged based field trip. There are directions for students who go to the play and students who don’t go, so read carefully.

FIELD TRIP STUDENTS—You must do Activity #1, then choose any 4 from Activities #2-6 for a total of 5 activites.

STUDENTS WHO DO NOT GO—You must complete Activities #2-6
This project will be due JANUARY 23rd, 2009, and count as 20% of your final grade this quarter.

Activity #1—Make a chart showing how the Great Depression affects the characters in the play and how they do or do not cope with the changes that they face within the scope of the story.

Activity #2—This will be an introduction to your project. Reflect upon your own life and complete the following:

I have a dream that in my life, I will. . .

Your answer must be a full paragraph (at least 5 sentences), stating your dream and why it is your dream. When this paragraph is complete, finish the sentence below:

One obstacle that stands in the way of my dream is. . .

Again this must be a complete paragraph (at least 5 sentences) stating the obstacle and why it is can stop you from fulfilling your dream. When this paragraph is finished, complete the following:

What I can do to see that this dream becomes a reality is. . .

The same as above, explain in a complete paragraph (at least 5 sentences) how you plan to overcome this obstacle.

Activity #3—Using what you wrote in Activity #2, choose an event from your life that you feel could be a challenge to reaching your future goals. Write a monologue (an internal dialogue with yourself) expressing your feelings about this event and how you overcame the challenge or plan to overcome the challenge. Your monologue should describe the event and how it affected your goals. It should be at a page in length. Below are some websites that may help you.

http://hubpages.com/hub/How_to_write_effective_monologues
http://www.blairhurley.com/2007/10/how-to-write--1.html
Activity #4—Go to http://www.michigan.gov/hal/0,1607,7-160-15481_19268_20778-52530--,00.html and look at the chart. Compare prices from the Great Depression to today’s prices; you may have to search for the items online or elsewhere to find today’s prices. Do the same for wages. Create a chart of your own comparing Great Depression prices and wages to today’s prices and wages.

Activity #5—Look around the classroom and your house and list the things that wouldn’t be there if this was the Great Depression. Then write two paragraphs (5 sentences each) explaining the following:

1. What changes would the absence of those items make in your life?

2. Would anything change for the better for you?

Activity #6—Research the WPA and the CCC organizations. These were programs designed to provide jobs during the Great Depression. Write 3 paragraphs answering the following:

1. What exactly were these projects?

2. Where did the money come from?

3. Are any their projects still being used in your community?

