[bookmark: _GoBack]Name(s) __	 Spanish American War _____/20
Unit 5: Spanish American War: “Remember the Maine!” http://bit.ly/yellowjournalism
Objective: Create your own digital Yellow Journalism newspaper that covers the sinking of the USS Maine, a key event that led to the Spanish American War.
Guidelines: You will be creating a digital newspaper. You can work in pairs or on your own. You will have 2 classes to work on this project. If you need additional time, you can work on it at home, or you can arrange to work on it after school.
Directions:
1) 	Watch the videos about Yellow Journalism & the USS Maine (in Schoology & on our Class Website)
2.) Use the Evernote link to read about the sinking of the USS Maine in Havana Harbor from primary sources.
· Background Info: Yellow Journalism
· USS Maine
3) 	Complete the 5 W’s graphic organizer on the back of this handout. This should include all the important information you discover while researching the events surrounding the USS Maine.
4) 	Create a Yellow Journalism newspaper about the USS Maine that includes the following elements:
· A sensational headline …remember, you want to sell the MOST newspapers!
· A quote from an actual person from the USS Maine (primary source)
· A short summary of the event
· An image of the USS Maine (primary source)
· A political cartoon about the USS Maine (or The Spanish American War)
· The view-point of a yellow journalist (exaggerated, excited reporting)

Options for creating your digital newspaper:
a. Use the Google Docs Newspaper Templates or Word Document Newspaper Templates to complete this assignment. Click here for Google Doc Templates (also available in Schoology)

b. Create a Prezi using the premade Newspaper Template available in Prezi.
[image:]

· Select “New Prezi” > Type “Newspaper” into the search bar

· If you decide to make a Prezi, make sure to share it with your partner before you start working so that you can both work on the same project at the same time!

· Make sure BOTH partner NAMES are in the title of the project when you submit the link in Schoology

· Remember to share it with brownb@fccps.org before submitting it.

SUBMITTING YOUR ASSIGNMENT: Turn this assignment in through Schoology. Ether upload the Google Docs link, Prezi shared link, or upload your Word Document. Save your document as: Your Name Yellow Journalism
SCHOOLOGY TURN-IN DIRECTIONS:
1. In the Schoology Assignment, Click “Submit Assignment”
2. Select “Create”
3. [image:]Click on the Hyperlink Symbol -
4. Paste the Google Doc or Prezi link (after it has been shared with brownb@fccps.org)
5. Title it with BOTH PARTNER NAMES, yellow journalism (Ex: Courtney and Brooke Yellow Journalism)
6. Click “Submit”
You will be assessed on the information you find to answer the items below:

______ /2	Sensational headline shows creativity and connects to the main idea
		 Creativity (1 pt.)	Main Idea (1 pt.)
______/2	Quote from primary source is interesting connected to the main idea
		 Interesting (1 pt.)	Main Idea (1 pt.)
______/2	Summary is written with main idea/supporting details and is grammatically correct.
		Content (1 pt.)		Grammar (1 pt.)
______/2	The image selected relates to the summary and is a primary source.
Related (1 pt.)		Primary Source (1 pt.)
______/2	Political Cartoon that relates to the event/war and is a primary source.
Related (1 pt.)		Primary Source (1 pt.)
______/2	View point of a yellow journalist is evident in the writing style and images.
Content (1 pt.)		Grammar (1 pt.)
______/8	Project reflects effort and understanding of Yellow Journalism, the sinking of the USS Maine, and the Spanish American War
______/20 	Total Score

Graphic Organizer:
	Who?
	

	What?
	

	Where?
	

	When?
	

	Why?
	

	How?
	

image1.png
Choose your template

Latest [Newspapet

= NENSPAER BEADLNE =

Inl% -~ =

Headline

image2.png
B Inset -/ Customize

@ = NEWSPAPER HEADLINE =

" | ieim!
Headling | B

image3.png
B Inset -/ Customize

@ = NEWSPAPER HEADLINE =

" | ieim!
Headling | B

image4.png

