Social Studies 9
1920’s – 1930’s Newspaper Front Page Activity
Value 40
TASK: Choose a date between 1920 and 1939 and create a front page for a newspaper from that year.
Your front page should include the following:
· Newspaper Name
· Date and place where newspaper is published
· A “front page” story that reflects the economy of the time and place you are writing about.
· Three advertisements for products of that time
· A three day weather forecast
· A human interest story (a story or report, as in a newspaper or on a newscast, designed to engage attention and sympathy by enabling one to identify readily with the people, problems, and situations described.)

You can use Microsoft Publisher (newspaper template) to assist you. You may want to create a weathered/aged look for your finished product by using tea.
[bookmark: _GoBack]
You will have five class days to work on this assignment, which may not be enough time, so be prepared to finish this at home, if necessary. Bring a USB to school so that you can save your work.

