Great Strikes Slide Show

The Strikes:

- The Great Strike of 1877
- The Haymarket Affair (McCormick Harvesting)
- The Pullman Strike of 1894
- The Homestead Strike
- Newsboy Strike of 1899
- The Anthracite Coal Strike 1902
- The Ludlow Massacre

Slides:

Make sure to include slides for the following:

- **Title Slide:** Includes the topic and names of group members (Editor’s slide)
- **What caused the strike or difficulty between labor and management?** Who were the important groups (unions or companies) and/or individuals involved? (at least two slides)
- **What kinds of tactics did workers use to influence management?** How did the strike play out? How did management respond to the demands and tactics of the workers?
- **How did this strike or protest come to an end?** Who were the winners and losers (short and long-term)?
- **Works Cited:** The editor will collect the sources used by all group members and present them on this slide in MLA format.

Grading:

Make sure that **your name** appears on the slides you created. Your portion of the slideshow will be graded on the following:

- **Information (10 points):**
 - You covered the topic thoroughly.
 - Your historical details were relevant and accurate.
 - Each slide has at least one citation from a reliable source.
- **Slide Design (10 points):**
 - Your slides were easy to see and read (font size, style, and color were appropriate).
 - The visual style of the presentation was consistent.
 - You used slide animation and visual aids to engage your audience.
- **Presentation (5 points):**
 - You maintained eye contact with your audience and projected your voice.
 - Your presentation showed that you knew the material and were prepared.

You will likely be asked clarifying questions. BE PREPARED!
Sharing: Editor opens the presentation then shares the presentation with other group members. When complete the editor will submit the assignment to Mr. Green on Google Classroom.

Research: SLHS website -> Library -> Power Search