Biographies in Newspapers

Cynthia McFadden

1/15/13

CCSS: using informational texts

1.

Newspapers are ideal sources for reading/teaching the biography genre.

Find the short biographies in your newspaper. Write the headline and/or subhead.

2.		
;	3.	
	4.	
	5.	
;	Also, cut out, cut and paste, draw and/or describe any photo or illustration. If no drawing or photo appears with the story, search for one online. Draw, paint or otherwise construct a likeness of the person or something he/she did that's significant. Or, look for caricatures in political cartoons and/or draw your own. Please note whether the biographies deal with people who are well known or people whose contributions are not well known. Divide into categories, such as famous or not famous. Possible tasks: O Keep a file of newspaper biographies. Students can use the biographies as models for interviewing people in their lives and creating short biographies.	
	0	Explore the ncpressfoundation.org website for tributes to NC Journalists, written by the late Roy Parker Jr., and other summaries about journalists inducted into the NC Journalism Hall of Fame. http://ncpressfoundation.org/nc-newspaper-history/
	0	Also, look for North Carolinians of Note, which are profiles written by students in the School of Journalism and Mass Communication at UNC. http://ncpressfoundation.org/north-carolinians-of-note/