History/Ethics Lesson Plans

· http://www.schooljournalism.org/famous-journalist-press-conference/
· This project idea is a project the students will enjoy. They are assigned a famous journalist and must come to class dressed as that journalist and explain to the class their most important achievements and contributions to the world of Journalism. This will help students understand the important figures within Journalism history. The students will simultaneously learn what a press conference is and how to conduct a press conference.
· http://www.schooljournalism.org/journalism-law-lesson-tinker-vs-hazelwood/
· This is an excellent lesson plan including activities and discussion in order to introduce students to the importance of the two milestone cases within journalism history: Tinker and Hazelwood. The lesson plan begins with introducing students to the affect the Tinker vs. Des Moines case had on journalism. This activity/discussion is followed by a summary of the Hazelwood case and explains how it began because of the Tinker case.
· http://www.schooljournalism.org/wp-content/uploads/2013/09/Journalism-History-The-Muckrakers.pdf
· This lesson plan/ project is excellent if a teacher desires to go more in-depth about the history of muckraking journalism. It is similar to the project where the students were assigned famous journalists and held a press conference, except this project specifically focuses on muckrakers. Plus, the presentation is only 3-5 minutes long. The link includes an attached assessment for the students presentation and a short quiz the students can complete after the lesson of muckrakers is complete.
· http://www-cache.pbs.org/newshour/spc/thenews/materials/papers_ss_lesson.pdf
· This is a longer lesson plan / activity plan for the history of journalism. It includes activities that are connected with a video on PBS.com and allows students to think about the future of journalism, along with creating a timeline for the history of journalism.
· http://jea.org/wp-content/uploads/2011/12/CD_day-keekley-1.pdf http://jea.org/wp-content/uploads/2011/12/firstunit.pdf
· This lesson plan / powerpoint goes more into depth about the First Amendment. It gives a good overview of the First Amendment and presents scenarios where students can insert what they believe the proper rights of the individual are and discover the right answer.
· http://jea.org/wp-content/uploads/2011/12/secondunit.pdf
· This is another unit plan detailing the students’ rights as writers. This specific unit plan goes into depth about what rights students have off-campus.
· http://www.studentreportinglabs.com/sites/default/files/Worksheet1.3.pdf http://www.studentreportinglabs.com/resource/lesson-13-who-makes-news
· This is a concisely written lesson plan on ethics. What is great about this lesson plan is that it comes with a worksheet that gives students situations they may face writing for the newspaper/yearbook. The worksheet forces students to come up with the correct procedures they must follow in order to properly follow journalism ethics.
· http://www.studentreportinglabs.com/sites/default/files/Worksheet%201.4.pdf http://www.studentreportinglabs.com/resource/lesson-14-structure-broadcast-news
· This is an excellent lesson plan to allow students to acquaint themselves with copyrighted material and when not and when to use it. It also introduces students to what is considered copyrighted and what can be shared publicly at all times.
· http://teachingjournalismethics.wordpress.com/teaching-resources/unit-plan/
· This is an excellent unit plan to introduce students to journalism ethics. This link leads you to pre-made powerpoints and .pdf’s to use within the unit plan.
· http://www.pbs.org/pov/mostdangerousman/lessonplan2.php
· This lesson plan(s), depending on how much you want to use, covers journalism ethics. This particular lesson plan may be a bit more advanced and should be used only within a High School setting. The lesson plan uses specific historical examples of when journalism ethics were challenged or used. The teacher will have to procure a copy of the movie The Most Dangerous Man in America: Daniel Ellsberg and the Pentagon Papers.

[——

e T
it ek e S e
S
e i e it s
T el e i g s =
P iy
e e e
e e e,
e o, e o
R e e

ey gk 20 U

e st e e f kg e e
e e o e b
e e s s s . Th ek e
O o i et 3 bt g
e R S
T i s e i,
e S i e i i

3 i o i 1
ke b b o

e oo o et s ks

et s i et s o o
e g e g, Tt o

