Victorian Era Daily News
www.whs-historicnewspapers.co.uk/ victorian.aspx
[image: image1.jpg]

Sols 12.3 & 12.3
Designed by

Miriam Ashworth
meashworth@henrico.k12.va.us

 www.lib.washington.edu/.../ bi/hst498-behlmer/
[image: image4.jpg]

INTRODUCTION

What was it like to live in Victorian England? How did the lives of it’s wealthy and poor inhabitants differ? What was new on the technology, science, fashion, art, and social scenes?
You and your group members are going to find the answers to these questions by becoming the reporters, photographers, and editors of your very own section of a Victorian Newspaper. You are going to explore your section’s most interesting topics to share in your section. Remember newspapers are responsible for informing their readers as well as keeping them interested. You are going to research and find aspects of society that fall into your category and are matters of public interest. This section of your paper will be compiled with your classmates to create a complete edition of “The Victorian Times.”
[image: image5.jpg]

THE TASK

 As we begin this process you have limited knowledge of the daily happenings of Victorian England. We are going to have specialized groups that focus on one aspect of society and share it with the class. As a group you will be compiling what might have been a section out of a Victorian newspaper. These articles are going to be high interest and contain accurate content on subjects you will research on the internet. Your research will culminate into a section of this newspaper. Your group will be responsible for the content, layout, and editing of this page. Your section will contain at least two articles, an image, and one other news related element. Your page must be visually appealing, thoughtfully researched, and don’t forget CREATIVE. You may choose the layout of your paper, but it must be attractive and it must be presented to the class.

THE PROCESS

First you must select your group of four. There will be four primary responsibilities. Each group member will choose which role they would like to play. However, you will all work together in each role to come up with a cohesive project.

Research: This member will lead the group in the research of their section. This person is responsible for finding the best sources for the group’s efforts in research. This person is also in charge of verifying the source as reliable and accurate.

Reporter: This group member will be in charge of writing the articles that are based upon the research

that your group compiled.

Editor: This group member will choose which articles and picture are to be submitted and they will edit and research the content for accuracy.

Layout: This member will be in charge of this visual appeal of your final product.

All of these components will be combined in an accurate and visually appealing section of the “Victorian Daily News.”

Group Assignments
Group 1: Front page: This will be comprised of major events of the day that would have been worthy of the front page.

Group 2: Business and Industry: This section will reflect articles of interest based upon economic development and the work force.

Group 3: Society Page: This page will tackle social issues that were being dealt with in Victorian England. You may also want to include a “Miss Manners” section here, as etiquette was very important to the Victorians. This would also be a great place for a political cartoon or commentary.

Group 4: Technology: This page will include the technological developments of the day and their impact on Victorian life.

Group 5: Fashion: This page will be dedicated to the fashion of the day.

Group 6: Health: This section will focus on the medical practices, advances, and concerns of the day.

Group 7: Flair: This section will focus on social events and the artistic endeavors of the time. There were developments in all aspects of the art world.

RESOURCES

Useful to all groups:
 Victorian Dictionary
 Overview of Victorian Society

Group 1: Front page:
General Information and Major Events
The Queen
 Victorian Society
Political History
Group 2: Business and Industry:
Industrial Revolution
Various Business and Economics

Group 3: Society Page:
Victorian Etiquette
 Victorian Taste
Group 4: Technology:
Communication and Trade
Various Articles on Victorian Technology
Group 5: Fashion:
Women’s Clothing
 General Clothing
Group 6: Health:
Science
Victorian Medicine

Group 7: Flair:
Music, Theater, and Popular Entertainment
General Information on the Arts
The Pre-Raphaelites
 www.mtholyoke.edu/.../ ind_rev/rs/denault.htm
[image: image3.jpg]

EVALUATION

Your presentation will be graded on the following rubric.
Accuracy of Information

Visual Appeal

Layout

Artistic Creativity

Two Well Written Articles of High Interest
Representative Image

Fourth Element and Content and/or Visual Appeal

CONCLUSION

This assignment was designed to give you insight into the daily life of the Victorians. It is important for us to understand the society and its constructs before we can begin to understand the literature that is created by this society. When we begin to see how the world that surrounded the Victorians is structured, we begin to see how it gave rise to the literature, art, and belief systems of the time. As we embark on our journey through Victorian literature, now we have insight into the Victorian character.

CREDITS & REFERENCES

http://www.teach-nology.com/cgi-bin/rubric.cgi

Based on a template from the WebQuest Page. Updated Spring 2006

� INCLUDEPICTURE "http://persephone.cps.unizar.es/General/Gente/SPD/Pre-Raphaelites/Big/BowerMeadow.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.fathom.com/media/images/channels/vam/course/va-10701039.jpg" * MERGEFORMATINET ���

