Mass Hysteria?

SOL 11.1, 11.2, 11.10 English 11

Designed by

Sharon Spanberger

slspanbe@henrico.k12.va.us
[image: image1.wmf]

“The sky is falling!!

Question

Now that we have finished reading “The Crucible”, we have seen the effects of mass hysteria. Instead of running around like a chicken with his head cut off, try to be an investigative reporter and determine what is mass hysteria. Find the details of one other event in history where mass hysteria played a major role. What causes mass hysteria and how does it effect the results of an actual event? How can we prevent mass hysteria? Or can we?

[image: image2.wmf] “Are you in there?”

Plan

Each group of three cub reporters will write a research paper(500-750 words) which addresses an issue of mass hysteria from history. You will type your findings with an outline and a Works Cited Page. You will then report your findings to the class (15 minute presentation) about the event that you found that involves mass hysteria. Use keynote, imovie, poster board, or another medium that you prefer. Background music can add to the mood of your presentation as well. Are there any actors out there or poets or musicians? Do you know people who have witnessed first hand an event of hysteria?

[image: image3.png]S

.
iccen Lt

was Right

[image: image4..pict]Schedule

Each group will write a research project which contains several components. First, you must find three (3) sources and create a Works Cited page following the MLA format. You will have three weeks to complete this project which you will turn in to me on Tuesday May 17, and the presentations will begin on Monday, May 23. You will have thirteen class days to work in your groups and hone your street reporting skills.

April 19 – Classroom to talk with your groups

April 20 – Library for the librarians to help

April 21-29 – Library for research

May 2 -- More library time

May 3 -- Work in your group in my room

May 4 -- I need to see your outline. Work in groups

May 5 -- I need to see part of your rough draft

May 6 -- Turn in a paper copy of your Works Cited

May 9 -- Finish up on your rough draft

May 10 -- Plan your presentation

May 11 -- Work on your presentation

May 12 – Work on your presentation

May 13 -- Work on your presentation

[image: image5..pict]
“Is the sky falling?”
Project

You must use at least one paper source, and the others may be valid online sources or personal interviews from credible people. The Crucible is the original source for this project. Plus, use your American history class as a resource. The Red Scare and McCarthyism will also evolve from your history course. Then research Mass Hysteria as it applies to an event in modern history. Your multimedia presentation will incorporate the information that you found regarding your additional mass hysteria event.

Assessment

MultiMedia Presentation

CATEGORY
4
3
2
 1

Content
Shows a full understanding of the topic.
Shows a good understanding of the topic.
Shows a good understanding of parts of the topic.
Does not seem to understand the topic very well.

Time-Limit
Presentation is 15 minutes long.
Presentation is 10 minutes long.
Presentation is 8 minutes long.
Presentation is less than 5 minutes OR more than 6 minutes.

Technical Mode
Clear, error- free. Great information.

Well organized
Great information.

Somewhat organized, and fairly clear

Average Infor-mation, some-what disorganized
Poor informa-tion. Disorganized prsentation

Props
Student uses several props (could include costume) that show considerable work/creativity and which make the presentation better.
Student uses 1 prop that shows considerable work/creativity and which make the presentation better.
Student uses 1 prop which makes the presentation better.
The student uses no props OR the props chosen detract from the presentation.

Composure
Student has no gum,and doesn't laugh or giggle, or wiggle around the podium
Student has no gum, but occasionally laughs and rocks the podium
Student chews gum, laughs, rocks the podium 50% of the time.
Student chews gum, laughs, rocks the podium most of the time

Research Paper- Group

CATEGORYCA
4
3
2
1

Amount of Information
All topics are addressed and all questions answered with at least 2 sentences about each.
All topics are addressed and most questions answered with at least 2 sentences about each.
All topics are addressed, and most questions answered with 1 sentence about each.
One or more topics were not addressed.

Quality of Information
Information clearly relates to the main topic. It includes several supporting details and/or examples.
Information clearly relates to the main topic. It provides 1-2 supporting details and/or examples.
Information clearly relates to the main topic. No details and/or examples are given.
Information has little or nothing to do with the main topic.

Works Cited Page
The spacing is correct. The 3 sources are in alpha order. Each entry is correctly written.
Only 3 sources used with one other mechanical error.
Not in alpha order with 2 other errors .
Only 1 sources with 50 % errors.

Works well together
No arguing,

Division of work , on task
Almost no arguing, on task
A few arguments, one person not working well
Many arguments, one person does most of the work

Internal notation
100% mechanical correct MLA
Periods in the wrong place
Source not written correctly.
Multiple errors.

Conclusion

Students will further understand the historical background surrounding the Salem Witch Trials. Also, they will explore the political climate during which “The Crucible” was written, and continue to investigate the notion of mass hysteria and its causes and effects on society.

� EMBED Unknown ���

� EMBED Unknown ���

[image: image6.png]ot Wor

[image: image7.png]IREID

[image: image8..pict]_1175337239

_1176102230

_1175336809

