Project I

Due: Wednesday, March 16
LGBT Studies, Dr. Lee

For this assignment, you are required to create a presentation in any format that is comfortable for you (may write a paper, make a poster, produce a PowerPoint presentation, a video, or whatever works) to complete the task below. You may work in small groups (up to three persons maximum). You must present your project in class.

Your task is to explore information about LGBT persons and communities via the Internet. You should visit a variety of entertainment and social Internet sites that are produced for LGBT persons (you MUST present information from AT LEAST three sites). These may include chat rooms, informational sites, adult entertainment sites, blogs, and so forth. The point of these visits is for us to learn more about LGBT community norms, values, lives, and experiences. You must accomplish three things:

1. The project should express to the class the things that you learned about LGBT persons and communities through the sites that you visited. Your work should compare and contrast the sites and discuss the themes that you believe run through the sites.
2. Your work should also demonstrate the ways that the information found in the sites is consistent with or contradicts the materials that we have been reading and discussing this semester. You MUST draw from at least FOUR assigned readings. (Your grade will not be good if course lessons are not incorporated into your presentation.)

3. Finally, your work MUST include a critical discussion of the ways the Internet sites portray LGBT persons and perhaps distort the realities of LGBT life. This section should include a reflection on lessons learned from your Internet browsing.

You may accomplish the above three things using whatever medium you would like to convey the information. However, you must use “text”—whether captions, bullets, dubbed audio, your narrative, and so forth—as a way to convey information. In other words, if you were to show a photo collage or a silent movie, that would be insufficient. Your images cannot “speak for themselves.” So use visuals creatively, but also provide text that sets up and explains the visuals.
I will grade you on what I see in class, in part using my subjective impression of the project. For example, compelling visuals would compensate for lackluster text, and excellent explanations would make up for uninteresting visuals. In addition, I will pay particular attention to how well you accomplished items 1 – 3 above. Good luck on the project. It is intended to allow for you to be creative. Do not stress out about it. Have fun with it.
