	Civil War Newspaper

	[image: image1.png]

	Task

	The Civil War was a difficult time in American history. Americans fought one another. Your task will be to design a newspaper that highlights several important aspects of the Civil War. Your stories should be based on facts from researching this time period.

	[image: image2.png]

	Process

	Review the criteria for each section below and write a story for your newspaper after researching the various topics. Your stories will be entered into the newspaper template provided.

Civil War Battle Story
Choose one of the major battles of the Civil War and write a summary that includes:
· answers to the 5 "W" questions (who, what, why, when, where)

· a description of the action
· key participants from the Union and Confederate sides
· date and specific location of the battle

· which side won the battle

Locate a photo and write a caption that will describe the battle.

Suggested battles:

Gettysburg Vicksburg Ft. Sumter Bull Run Chancellorsville

Sherman’s March The Iron Clad Ship

Civil War Leader Story
Choose one of the leaders of the Civil War and write a summary that includes:
 which side the leader supported

 a summary of his/her major accomplishments

 a description of how his/her life ended

Locate a photo and write a caption that will describe the leader.
Suggested Leaders:

Abraham Lincoln Ulysses S. Grant Stonewall Jackson Robert E. Lee

Unsung Hero Story
Choose a group or an individual that played a key role during the Civil War that may not have received the attention they deserved. Describe the key people that were involved and any accomplishments they are remembered for.
Suggested topics:
Women
Native Americans
African Americans

Civil War Facts
Based on your research, choose ten facts about the war that you think others may learn from and find very interesting. Your facts should be written in complete sentences and provide specific details that carefully describe your selection.

Civil War Quotations
Choose two quotations and their authors that will be remembered during the Civil War.

Free Choice Option
Choose one topic of your choice to research. You may choose to write a summary of your topic or include a photo with a caption to describe your topic.

Suggested topics:
music
uniforms
flags
weapons

	[image: image3.png]

	Resources

	The following links are only suggested as a starting point for your research. You are not required to select your information from one of the links below. You are welcome to do an Internet search for your topic, consult the resources in our library, and/or utilize your social studies textbook.

The American Civil War

http://www.thinkquest.org/library/lib/site_sum_outside.html?tname=3055&url=3055/

A site created by high school students that includes a time line, biographies and images of

Civil War leaders, and descriptions of major battles.

The Civil War for Kids

http://www2.lhric.org/pocantico/civilwar/cwar.htm

A Web site made by students in Sleepy Hollow, New York.

Classroom Clipart: Civil War

http://classroomclipart.com/cgi-bin/kids/imageFolio.cgi?direct=History

/United_States/Civil_War

A wide variety of mostly black-and-white photographs and illustrations.

Gettysburg National Military Park’s Civil War Page for Kids

http://www.nps.gov/gett/gettkidz/kidzindex.htm

Information and activities about the Civil War.

The History Place: The U.S. Civil War 1861–1865

http://www.historyplace.com/civilwar/index.html

A succinct Civil War time line with photographs and links.

Make a Civil War Drum and Flag

http://www.michigan.gov/hal/0,1607,7-160-15481_19268_20778-51913--,00.html

(drum)

http://www.michigan.gov/hal/0,1607,7-160-15481_19268_20778-51826--,00.html (flag)

Kids can make a drum and flag following simple instructions.

Music of the War between the States

http://www.civilwarpoetry.org/music/index.html

Lyrics and sound files of songs of the Confederacy and the Union, as well as popular

music of the 1860s.

Fort Ward Museum and Historic Site: Kid’s Page!

http://oha.ci.alexandria.va.us/fortward/fw-kids.html

Coloring pages, recipes, and information pertaining to the Civil War.

Petersburg National Battlefield Kids’ Pages: So you want to learn about the Civil

War?

http://www.nps.gov/pete/mahan/kidspageintro.html

Activities, photographs, and text teach children about the Civil War.

Time Line of the Civil War

http://memory.loc.gov/ammem/cwphtml/tl1861.html

A concise time line, with photographs from the Library of Congress’s American Memory

Web site.

	[image: image4.png]

	Civil War Newspaper Evaluation

	Civil War Battle Story
/20 points
· answers the 5 "W" questions
(who, what, why, when, where)

· includes a description of the action

· includes key participants from the Union and Confederate sides

· includes date and specific location of the battle

· includes which side won the battle

· uses correct grammar and spelling

Civil War Leader Story
/20 points
 includes which side the leader supported

 includes a summary of their major accomplishments

 describes how their life ended

 uses correct grammar and spelling

Civil War Unsung Hero Story
/20 points
· includes a description of the accomplishments of an individual or a group that did not have a major role during the war

· uses correct grammar and spelling

Civil War Facts
/20 points
· includes ten complete sentences that provide specific details about events that happened during this time period

· uses correct grammar and spelling

Civil War Quotations
/5 points
· includes two appropriate quotations and their authors

· uses correct grammar and spelling

Photos and Captions
/5 points
· photos and captions enhance the news story
· uses correct grammar and spelling

Free Choice Option
/10 points
· includes a summary of a topic or a photo with a caption describing the topic

· uses correct grammar and spelling

Total Score
/100 points

	[image: image5.png]

	Conclusion

	Congratulations, your published newspaper has provided the Americans information about a variety of events that occurred during the Civil War. The events you detailed provide the highlights of a very important time in American history. In addition, you have strengthened your research, writing, and technology skills.

