10/28/10 – Language Arts – Ms. Bakie

 The Outsiders Into PowerPoint

Name: _______________________________

Bell: ________

THE OUTSIDERS – INTRODUCTION POWERPOINT
DIRECTIONS:

As you watch the PowerPoint Presentation, TAKE DETAILED NOTES for EACH SLIDE. Use the SLIDE HEADINGS to help guide you.

SLIDE #1 – GENERAL SETTING
· __

· __

· __
SLIDE #2 – FASHION
· __

· __

· __
SLIDE #3 – MUSIC & FILM
· __

· __

· __
SLIDE #4 – DRIVE-INS
· __

· __

· __
SLIDE #5 – CARS
· __

· __

· __
SLIDE #6 – DRIVE-IN RESTAURANTS
· __

· __

· __
SLIDE #7 – THE AMERICAN DREAM
· __

· __

· __
SLIDE # 8 – SLANG USED IN THE OUTSIDERS
· Greaser - ___
· Soc - ___
· Tuff - __
· Hood – ___
· Rumble - ___
· Jumped - ___
· The Fuzz - __
· Heater - __
· Broad - __
· A weed - ___
· Dig - ___
DIRECTIONS:

AS YOU LISTEN TO THE MUSIC IN THE FOLLOWING SLIDES, WRITE DOWN YOUR THOUGHTS. *Like it, not like it, why/why not, etc…
SLIDE #9 – THE BEATLES
· __

· __

· __

· __

SLIDE #10 – ELVIS

· __

· __

· __
· __

