English 1201 				Name:__________________
POetry and Music
We can express ourselves artistically in various ways - music, dance, poetry, painting, etc. These artistic expressions can be related, connected or inspired by the other. For example, a music piece can inspire a choreographer to come up with new dance moves, or a painting can inspire someone to write poetry. Through the years we've heard songs that have been partly or greatly inspired by poems. These two art forms possess certain similar elements, such as meter and rhyme.

Your task is to generate a playlist that may help a friend who is experiencing a concern similar to what the poets of “ I Perform all my Duties” and “Cardboard World” have experienced.
1. Write a list of 10 songs- Song name and artist or band
2. Choose what you consider the best song, fitting the overall mood and themes expressed and explain why. Your explanation should be at least 1 paragraph long (typed) and refer to the overall message of the song and how it connects to the message in the poem(s), and speak to any figurative language, or other literary devices used that make the song effective. Provide your rationale for including this song. Include the song lyrics with your paragraph to hand in.
3. Mini-presentations: students will present their lyrics and rationale in small group setting. Those wishing to present to the entire class may do so as well.

[bookmark: _GoBack]Waiting on the World to Change
One, two, one, two, three
Me and all my friends
 We're all misunderstood
 They say we stand for nothing and
 There's no way we ever could
 Now we see everything that's going wrong
 With the world and those who lead it
 We just feel like we don't have the means
 To rise above and beat it

So we keep waiting (waiting)
 Waiting on the world to change
 We keep on waiting (waiting)
 Waiting on the world to change

It's hard to beat the system
 When we're standing at a distance
 So we keep waiting (waiting)
 Waiting on the world to change

Now if we had the power
 To bring our neighbors home from war
 They would have never missed a Christmas
 No more ribbons on their door
 And when you trust your television
 What you get is what you got
 Cause when they own the information, oh
 They can bend it all they want

That's why we're waiting (waiting)
 Waiting on the world to change
 We keep on waiting (waiting)
 Waiting on the world to change

It's not that we don't care
 We just know that the fight ain't fair
 So we keep on waiting (waiting)
 Waiting on the world to change

And we're still waiting (waiting)
 Waiting on the world to change
 We keep on waiting (waiting)
 Waiting on the world to change

One day our generation
 Is gonna rule the population
 So we keep on waiting (waiting)
 Waiting on the world to change
 No we keep on waiting (waiting)
 Waiting on the world to change
 We keep on waiting (waiting)
 Waiting on the world to change
Songwriters
 JOHN MAYER
Rationale:
The song “Waiting on the World to Change” by John Mayer is a song that connects directly to the poem “Cardboard World” that was studied in class. “Cardboard World” is about humanity and life, and illustrates that the symbols of the world represented in a simple symbol of cardboard sphere cannot truly represent the complexity of human life, all of its beauty, but also the lack of empathy, understanding and connectedness of the people of the world. “Cardboard World” explains that human suffering and a lack of connectedness to one another is a tragedy. In the song, John Mayer also expresses this same tone. His attitude is that people are generally apathetic about what is happening in the world around them, and need to do more and be actively engaged in life if they want to see the world change for the better. Both authors challenge us to take a look at ourselves and to educate ourselves and get involved to make the world a better place. John Mayer uses imagery of the yellow ribbons on the door, and people standing in the distance doing nothing, and watching the television where information is bent and manipulated to hide the truth. The song also uses repletion of the key phrase “waiting on the world to change” to reinforce the main idea.
