Newspaper Project--The Roaring Twenties
In a group you will use the internet, your text and Microsoft Publisher to create a 1920’s newspaper.

Requirements

1. You may have 4 people per group

2. Each paper must have 4 articles (200-400words)regardless of how many members

3. Each article must have an illustration or picture to go with it

4. You must have an authentic sounding name for your paper.

5. You must have a title for each article
6. You must have supplemental material of your choosing (things a normal paper would have, e.g. sports section, comics, obituaries, crossword, etc)

7. It must be formatted as a newsletter in Publisher as to give it the appearance of an actual newspaper.
Articles should be written like they are current events, not a story from the history book

You may choose from the following list of topics

· Charles Lindbergh is the first man to fly across the Atlantic

· Red Scare sweeps America, anti immigrant sentiment ensues. (Sacco & Vanzetti)
· America becomes fascinated with radio

· Interview a sports hero; Babe Ruth, Jack Dempsey, Four Horsemen of Notre Dame

· Interview a famous woman; Amelia Earhart, Carrie Chapman Catt, Annie Oakley
· Interview a Harlem Renaissance artist; Louis Armstrong, Langston Hughes, Duke Ellington, W.E.B. DuBois
· Jazz sweeps America

· The Flapper craze sweeps America

· Scopes on trial for teaching evolution, William Jennings Bryan vs Clarence Darrow
· Prohibition: Al Capone makes over a billion dollars with bootlegging
· Report on a 1920’s fad/craze; Marathon dances, flagpole sitting, the Charleston, Ouija boards

Rubric
· 10 pts for each article (totaling 40 pts.)

· Graded on overall quality of information/research

· ACT Grammar Rubric

· 20 pts for Formatting of Newspaper

· 20 pts for Supplemental Materials
Total Possible – 80 pts.

Newspaper Name:

Group Topics

#1

Person Responsible:___________________________
Topic:_______________________________________
#2

Person Responsible:___________________________
Topic:_______________________________________
#3

Person Responsible:___________________________
Topic:_______________________________________
#4

Person Responsible:___________________________
Topic:_______________________________________
