9.1 Assignment Sheet
Page 1 of 2

Read All About It Presentation Requirements—Two Parts

You will conduct research using trade and reference books and the Internet. You will make notes and keep a bibliographic record of your sources. You will be given rubrics to self-assess the content of your notes, research process, newspaper clipping paragraphs, printout, and advertisement.

Part A: Newspaper Clipping
1. Your three-paragraph newspaper article will be keyboarded, single-spaced, 12 pt. Times New Roman font.

2. You will write your article about a real event, person, or event and person.

3. Use the R.A.F.T.S. writing framework to compose your article.

Role—Newspaper Reporter

Audience—Newspaper Readers

Format—Article

Topic—Event, Person, or a Combination of the Two

Strong Verb—Drives the Writing (persuade, evaluate…)

4. Complete a graphic organizer to plan for the article, which will include the following:

· Historically accurate newspaper title
· Reader-grabbing article title
· Accurate, historical date
· Inverted style of a newspaper article
· Lead sentence grabs the reader and includes who, what, where, and when
· The remainder of the first paragraph tells why
· The rest of the article includes how (background) plus your interpretation
5. Copy and paste your article into the Newspaper Clipping Generator and print it out: http://www.fodey.com/generators/newspaper/snippet.asp

6. A rubric will be provided for this work.

Part B: Newspaper Advertisement

1. Your newspaper advertisement will be ½ page, in black and white, and will include an illustration.

2. Your advertisement will reflect the products of businesses and services and preferences of the people from the historical time period you studied.

3. A rubric will be provided for this work.

Read All About It Language Arts—Social Studies Inquiry Project

Part 1: Events in the News Requirements

You will conduct research using trade and reference books and the Internet. You will make notes and keep a bibliographic record of your sources. You will be given a rubric to self-assess the content of your notes, your research process, and your final product.

1. Your expository essay will be keyboarded, at least two pages, double-spaced, 12 pt. Times New Roman font.

2. Your essay will be based on a real event from the historical fiction novel you read or an event from the novel’s time period.

3. You will introduce your essay with a thesis statement that answers the question posed in “H” below.

4. Your essay will include the following information, as appropriate, about the topic/event:

A. What happened?

a. Background—what was happening before this event/organization?

b. Information concerning event/organization itself

c. After the event (effects)

B. Why did this event/organization happen?

C. Who was involved?

D. Where did it happen?

E. When did it happen?

F. Why is this event important?

G. What are some other most unusual or noteworthy facts about this event?

H. Why is this event significant in American history?

Part 2: Person in the News Requirements

You will conduct research using trade and reference books and the Internet. You will make notes and keep a bibliographic record of your sources. You will be given a rubric to self-assess the content of your notes, your research process, and your final product.

1. Your expository essay will be at least two typed pages, double-spaced, 12 pt., using Palatino, Times, or Times New Roman.

2. You will compose your essay about one real person from the historical fiction novel you read or a person from the time period of the novel.

3. You will introduce your essay with a thesis statement that answers the question posed in “H” below.

4. Your essay will include the following information about him/her:

A. When was this person born and when did he/she die?

B. Where was this person’s birthplace?

C. What was this person’s major field (art, science, military, government, or other)?

D. What was his/her family history?

E. What type of education did this person have?

F. What were this person’s major activities and contributions?

G. What other unusual or noteworthy information did you find about this person?

H. Why is this person significant in American history?
PAGE
From J. Moreillon, Coteaching Reading Comprehension Strategies in Secondary School Libraries (Chicago: American Library Association, 2012). Licensed under the Creative Commons Attribution–Noncommercial–Share Alike 2.5 License: http://creativecommons.org/licenses/by-nc-sa/2.5/.

