** CURRENT EVENTS WEEKLY ARTICLE WORKSHEET **

1. Source Information:

Date of article: __

Publisher (source & author): __
Title of the article: ___

2. Summarize your article by using “5 W’s”

List the following pieces of information, using a few words, not sentences:

WHO: ___

 (What person/group is the story about?)
WHAT: __

(What is the main story, look at the title?)

WHEN: __

WHERE: ___

WHY: __

(Why is your story considered “NEWS”? Refer to your handout & explain)

3. Write a paragraph, connecting all of your answers from above and explain why you chose the article to write about (Place your work on a separate sheet of paper).

** CURRENT EVENTS WEEKLY ARTICLE GUIDELINES **

1. Choose a current article that doesn’t contain any gossip, is not an announcement, and is not exclusively sports related (i.e. specific game scores, etc., though an article about the history of the Olympics would be appropriate.) Please check with a teacher if you are unsure if your article follows the guidelines.

2. You should try to focus on news relating specifically to the United States or Michigan. If you find an article that you really want to use but it doesn’t follow these guidelines, please talk to me.

3. Your article must be at least three paragraphs long. Attach your article to the back of your summary.

4. Everyone in the class will share an article once a week.
5. During the first round of Current Events presentations, you will be graded on the following:

a. Posture – Are you standing upright or are you fidgeting?

b. Eye Contact – Do you look at the class or do you stare at the ground?

c. Voice – Do you speak loudly and clearly or are you mumbling?

d. Presentation – Do you know your article and have a clear idea what your summary says? Or do you read it word for word? (You may be asked questions by the class, so be prepared to answer.)

You will not be asked to completely memorize your article, you may use notes and glance at (not read) your summary during your presentation.

6. You will share your weekly article at any time. You may choose to volunteer or wait to be randomly selected. It is your responsibility to make sure you present your weekly article summary.
7. Articles can be taken from newspapers or magazines. You can also access news sources from the Internet.

