Current Events Article Report

You will complete a current events report that will be due every Monday.  
[image: ]
1. Choose an article from the provided Scholastic News magazine that appeals to you. Article should be at least 4 paragraphs long and have enough "meat" to it that you can summarize the article and add your own opinion to it.

[image: ]2. Read the article to make sure you understand what it is talking about. Take time to talk about the article with someone at home as this is a good way to make sure you are clear as to what the article is all about.

[image: ]3. Summary: Write a paragraph (6-7 sentences) summarizing the article. Be sure you have factual information included in your summary. 

[image: ]4. Opinion: Write a paragraph (6-7 sentences) with your opinion on the article. What did you think about the article? If the article made you feel a certain way, share your thoughts.

Some ideas to consider, depending on the type of article you choose:
- Do you agree / disagree with what is being said?
- Did you learn something new?
- Are you more informed about what is going on in your area, the nation, the world?
- Has the article inspired you?
- Does the article leave you wanting to "take action" and do something?


[bookmark: _GoBack]Guiding questions

Summary:
1) What is the article? (Name of article.. where did you find it from?)
2) What happened in the story/article? What was the main current event?
3) Who is the article written about? Who does the event affect?
4) When did this event happen/occur?
5) Where does the article take place? (a city? a school? the US? another country?)
6) Why is this current events important to the community/country/world?
7) Why did the event happen (what caused it?)
8) What are the important key details in the article that sticks out to a reader.

Opinion:
1) Why did you choose this article out of all the others?
2) Did you like the article?
3) How/why do you think this article was written? (to give information? to persuade a reader?)
4) Is this current event important to you? Why or why not?
5) What questions/comments do you have for the author of the article?
6) What questions/comments do you have for the people who may have been described in the article?
7) Would you recommend this article to a friend or family member? Why or why not?
image1.png


image2.png
Tassroomclipart.com


image3.png


image4.png


Current Events Article Report

Youvil comgieta o curant vt raport it il ba s every
Money.
1. Choose n i o he proviect scholosic News
maaine nat appeat 1o oo, Al shou e i s
)\ paracrapns long an e anou mast o 1 h you
B3 <5 s e cricls and 53k ot owe BINEN 1o

2 Read e i o ok e you udsiand what s
Taling obout Toke ma ok about 1 areiewin
oo 1oy ks ou

3 S a7 v smting
o A
/ friict

4 Opiion Wil s pixapapn (47 sentences) it
Vit G o o i, Aot i v Tk oot
e crla? i e s you o1 caron .
S yox s

Som daas o conselar, apending o na fypa of il you
55 you e  ascgree i what s g s
Dty o omething e
e Yo e et g n e o
ok i eyt
D o crici e Yo worting 1o ke actrt ant o

Sometnng?


