

The Media & COVID-19

A Journal of the Plague Year: An Archive of Covid-19

U.S. History Curriculum

September 2020

Shanna Gagnon, US History Teacher, Graduate Student and JOTPY Intern

Michelle Curach-Turner, US History/English 11 Teacher

California High School

Arizona State University

The Media & COVID-19

Purpose:

The purpose of this activity is for students to apply their knowledge about American media through news articles focused on COVID-19. Historians use critical thinking skills to better understand the world around them. Students are refining this specific skill through this activity. Student work is being submitted to the *A Journal of the Plague Year: An Archive of Covid-19* as their submissions highlight the aspects of COVID-19 they deem most significant. Additionally, their submission may highlight the role of the media during the COVID-19 pandemic.

Essential Question:

How is the media covering the COVID-19 pandemic?

Student Outcomes:

- Students will select a news article that represents an important aspect of the COVID-19 to highlight how the media is covering the pandemic.
- Students will write a summary of the article that details the point and importance of the chosen news article, why they chose the article, what the article reveals about life during the COVID-19 pandemic, what bias exists in the article, and, finally, what they believe the responsibility of the media is during the COVID-19 pandemic.
- Students will submit their selected news article and their summary to *A Journal of the Plague Year: An Archive of Covid-19*.

Pre-Activity Ideas:

- Discuss the role of the media in a democracy.
- Examine bias and perspective through “Columbus: Hero or Villain?” activity. Students are given a variety of sources and are asked to compile evidence as to whether Columbus should be considered a hero or a villain. They are also asked to identify the bias that exists in each document. Sources could include: a children’s story about Columbus, presidential proclamations for Columbus Day, textbook excerpts, art, primary source documents, and Chapter 1 from Howard Zinn’s *A People’s History of the United States*. This activity ends in a student led discussion that draws on evidence from the examined sources.
- Study the history of the American media.
- Analyze various moments in which the media shaped American history. Examples could include the Boston Massacre, the explosion of the U.S.S. Maine, WWII Disney propaganda, Watergate, and the Pentagon Papers.

- Evaluate the current state of media in the United States. Focus on the topics of bias, spin, social media, fake news, filter bubbles, echo chambers, circular reporting, the citizen reporter.
- Identify personal bias and political leanings through a study of political ideologies and a political survey.
- Choose an essential question and write a 5 paragraph essay in response, using evidence gathered through the unit activities. Option to record Flipgrid video with response.
 - Option #1: How has the media actively changed the course of American history? What are the benefits and dangers of this characteristic of the media?
 - Option #2: What is the role of the media in a democracy? Is the American media fulfilling this role?
 - Option #3: How has the internet changed the media and the way Americans consume news? Is this change positive or negative?
 - Option #4: What is the point of political parties in America? Are modern American political parties doing their job?

Article Selection & JOTPY Submission:

- Formal assignment instructions are located at the bottom of this lesson plan (Appendix A).
- Students are instructed to think about what pandemic topics (i.e., school, sports, family, masks, healthcare workers, the economy, etc.) are most important to them. Then to find a news article related to that topic.
- Students submit their selected article and summary to *A Journal of the Plague Year: An Archive of Covid-19*.

APPENDIX A

Select a COVID-19 news article that you think demonstrates an important aspect of the pandemic.

This can be a news article you have read recently. Or a news article that has stood out to you during the COVID-19 pandemic. If you haven't read a news article about COVID-19, think about what pandemic topics (i.e., school, sports, family, masks, healthcare workers, the economy, etc.) are most important to you. Then find a news article related to that topic. Historians use critical thinking skills to better understand the world around them. This is the skill you are refining through this activity.

Now that you have a news article, fill out the below chart.

Title of News Article	
Type of Object	News Article
Tell a Story What is the main point of this news article? Why did you choose this news article? What does this news article reveal about life during the COVID-19 pandemic? Why is this news article important? What bias exists in this news article? What is the responsibility of the media during the COVID-19 pandemic?	
List hashtags that	#sanfranciscobayarea, #californiahighschool,

describe this news article.	#americanstudies, #media, #news
Website URL	
Who created this object? Include the author name and the news source.	
When was this article written?	
Is there a location for this news article?	

Finally, submit this news article to the [COVID-19 archive](#).