[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON PLAN TEMPLATE

*Top of Form

Please refer to the Pennsylvania Standards Aligned System website: (http://www.pdesas.org/module/sas/curriculumframework/SocialStudiesCF.aspx)

for information on the Pennsylvania Curriculum Framework for Social Studies. You will find much of the information about PA Academic Standards, essential questions, vocabulary, assessments, etc. by navigating through the various components of the Curriculum Framework.
LESSON / UNIT TITLE: Yellow Journalism and the Spanish-American War
Teacher Name(s): Amy Cheresnowsky and Cheryl Stropko

School District: Athens Area School District

Building: Athens Area High School

Grade Level: 10

Subject: Yellow Journalism – Spanish American War

Time Required: One class period (39 minutes)

Lesson/Unit Summary (2-3 sentence synopsis):

This lesson introduces the influence of media on political events. Yellow journalism or yellow press newspapers used and continue to use sensationalism to headline news stories. Sensationalism encourages the selling of newspapers and influences the public opinion. Yellow press influenced American opinion to support the Spanish American War.

Essential Questions for Lesson/Unit
How does yellow journalism directly affect the American involvement in the Spanish American War?

Pennsylvania Academic Standards Addressed in Lesson/Unit
 (Include standards numbers and standards statements.)
8.3.12.A:

Evaluate the role groups and individuals from the U.S. played in the social, political, cultural, and economic development of the world.

Materials & Resources

 HYPERLINK "http://www.pdesas.org/Assessment/Search" \l "%7C0%7C0%7C0%7C23888%7Cundefined"
Assessments
8.3.12.B:

Evaluate the impact of historical documents, artifacts, and places in U.S. history which are critical to world history.

Materials & Resources
8.3.12.C:

Evaluate how continuity and change in U.S. history are interrelated with the world.

· Belief systems and religions

· Commerce and industry

· Technology

· Politics and government

· Physical and human geography
· Social organizations

Lesson/Unit Objectives
The student will:
Explain how yellow journalism contributed to the causes of the Spanish American War

Vocabulary/Key Terms for Lesson/Unit
Bias

Imperialism

Sensationalism

Yellow Journalism

Historical Background for Teachers / Research Narrative
(Insert a 2-3 page abstract that details your research on the lesson/unit topic. This is where you get to share your scholarship with your peers. You should provide enough information that a teacher could potentially teach the lesson/unit and answer general questions based on studying your narrative.
Yellow Journalism Influences American Opinion

The United States of America was growing politically, economically, and socially. As the country evolved, opinions were divided on whether to become involved with other nations around the world. Should the United States promote isolationism? Should the United States become involved and become an imperialistic power? The Spanish American War will provide a world stage for America to enter and extend her wings.

Public opinion reflected the opposing viewpoints of isolationism and imperialism. The media at the time heightened the imperialistic opinion. William Randolph Hearst and Joseph Pulitzer owned major newspapers in the United States in 1898. These publishers encouraged American discontent with Spain and influenced American support for war. Sensationalized headlines incited the American public to rally for the Cuban rebels to gain their freedom from Spain. The newspapers published biased headlines, articles, and political cartoons, which contributed to the American support for war. These sensationalized media revelations became known as a form of propaganda, yellow press or yellow press.

The competition between Pulitzer and Hearst to sell newspapers resulted in exaggerated stories about the events leading up to the Spanish American War. Such examples of sensationalism from the time period include: the sinking of the USS Maine and the publication of the De Lome letter. Americans are spellbound by the horrors of the world. They are always interested in the latest headline story. Many aspects of yellow journalism are evident in the media publications today. Such aspects that continue to be a major force in selling newspapers include banner headlines, sensational articles, and colored supplements. It seems that the more sensational the story then the more newspapers that are sold.

Sources:

Lapansky-Werner, E., Levy, R., Roberts, R. and Taylor, A. United States History: Modern America (Pennsylvania Edition). Boston: Prentice Hall, 2009. Chapter 5: Emerging World Power: Section 2; Pages 144-150.

http://www.spanamwar.com/press.htm
http://www.spartacus.schoolnet.co.uk/USAyellow.htm
http://library.thinkquest.org/C0111500/spanamer/app.htm
Instructional Prodedures and Activities
(List/describe the step-by-step sequence of procedures and learning activities.
1. Post headlines from current newspapers on the white board.

2. Using a post-it note, have students respond to the headline. What does each headline imply? Which article would you choose to read?

3. Define sensationalism and bias. Apply these vocabulary terms to the headlines.

4. Introduce William Randolph Hearst - Journal and Joseph Pulitzer – New York World
Review articles from the New York Journal and discuss.
5. Use A.R.T.I.S.T. to analyze a political cartoon. Write a headline for this cartoon.

6. Summarize how yellow journalism influenced American opinion to support the involvement in the Spanish American War.
Suggested Strategies for Differentiating Instruction
	
	

1. Collaborative pairs for creating headlines

2. Graphic Organizer - A.R.T.I.S.T.

3. Compare/Contrast Graphic Organizer

Assessment of Student Learning (Formative and Summative)
Formative Assessment

Headliner – Newspaper Project: Create a sensational headline about one of the events leading to the American involvement in the Spanish American War. Write a brief write-up on the graphic organizer.

http://www2.cicerohistory.com/Cicero/c/static/Toolbox/ChartsandTables/NewspaperTemplate-SingleColumn.pdf
Create a yellow journalism political cartoon or poster to encourage the American public to support the Spanish American War.

Rubric is attached.

Summative Assessment

Students will write an essay comparing and contrasting the impact and influence of the media on the Spanish American War and on the contemporary War in Iraq.

http://www2.cicerohistory.com/Cicero/c/static/Rubrics/ResearchPaper.pdf
Materials and Resources
(Include text, supplementary resources, primary source documents, websites, handouts, charts, maps, etc.)

Primary Source Documents

New York Journal Article and Headlines:

http://historicalthinkingmatters.org/spanishamericanwar/0/inquiry/intro/
Political Cartoon: http://www2.cicerohistory.com/Cicero/c/10/Galleries/PoliticalCartoons/TheSpanishBrute/TheSpanishBrute_1899.pdf
Graphic Organizer – A.R.T.I.S.T.

Author(s) of Unit/Lesson Plan
Mrs. Amy Cheresnowsky, Athens Area School District

Mrs. Cheryl Stropko, Athens Area School District

Bottom of Form

6

[image: image1.jpg]