To Kill a Mockingbird Newspaper Assignment

Your task is to plan and create a representation of a newspaper that might have been published in Maycomb County at the time of our novel-the early 1930’s. We have read the book, and discussed historical happenings you should be ready to begin producing your newspaper. You will be writing possible articles about events occurring during the 1930’s, about life in Maycomb, and the trial.

 These sections must be included in your newspaper…

Editorial/Opinion

Classifieds

Ads

Entertainment

Sports

Weather

General News

Food

Other: Comics, Advice Column (Dear Abby)
You may decide to lay out the newspaper any way you want, but it needs to be creative and fit to match the time period appropriately. The appearance of the newspaper is just as important as the written portion. There should be pictures included in the newspaper.

You will be graded on originality, portraying the time period appropriately (voice), including all aspects of the required sections, and the overall layout appearance of the newspaper.

Have Fun!!! (
No more than groups of 3!!!

