Current Events

This assignment will run for the whole semester and will account for a significant portion of your grade.

Objective: to familiarize and inform you of major news events in Canada and around the world (no sporting news unless it is of significant value, such as Stanley Cup, World Series winners, etc.) This is to make you think critically of the news that you receive/watch/see/hear. This assignment is intended to make you more aware of what is happening in the world as well as question the reliability of the news. It is not designed to make you doubt the news, but instead to question whether the reporting is biased or not.
Requirements: Submitted for grading on Friday at the START OF CLASS.

Sources: Daily newspapers (provincial), weekly newspapers (local newspapers), newsmagazines, out of province newspaper, television, radio and the internet.

Format: 1. Select a major news event which has occurred during the past 2 weeks.

 2. Do an analysis on the article according to the following criteria. It should

 be a minimum of ½ page and a maximum of 1 page in length and must also

 include the original news article.

PART A: TOPIC (HEADLINE)
(5 Marks)

1. When? Date, Time, on-going, etc.

2. Where? Be specific: Country, City, Address, etc.
3. Who? Person, people, groups, countries, etc.

4. What? What happened – be specific and give details.

5. Why? Why did this happen?

PART B: CONCLUSION
(5 Marks)

Write a paragraph explaining how this is news. Why did you choose to do this article. Your opinions, analysis and impressions of what you have reported on. Is the article based on propaganda, is it biased or not? Is this a well written article or not, why? Rate the article out of 10 and explain why you gave the rating that you did.
Assignments: Here are the due dates and the media source to use:
Assign. 1: Local newspapers – Tricity news, The Now
Due: _________
Assign.2: The Province or Vancouver Sun
Due: _________
You will also need to sign up for at least 1 oral presentation.
Your Oral Presentation of Current Events

You will also need to sign up to do an oral presentation for a current event. Your presentation should last between 3 – 5 minutes, and the question period should last at least 2 minutes. You will need to be able to talk about the story, summarize it and ask a thought provoking question. You will be evaluated on the following criteria

An example of a thought provoking question: “How does the fact that the NHL is going on strike affect the economy of Vancouver?”

Presentation 20 marks

Did you summarize your five points? Who, what, why, where, when?
/5
Did you “connect” with the audience, or did you just read off a sheet?
/5
Did you really understand the issues surrounding your topic and explain it?
/5
Did you initiate some thoughtful discussion?
/3
Did you provide a thought provoking?
/2

Remember these “Do's” and “Don'ts” as you prepared your presentation

· DO choose a story that is imp
· ortant. An analysis of Jessica Simpson’s love life is not appropriate

· DO think of a thought provoking discussion question - try to inspire a reaction from your audience

· DO try to make eye contact, look up as you are presenting, try to relax, be natural and look around the class.

· DO give background and context to your story - tell us more than simply what is in your summary

· DO make cue cards if you are not particularly confident speaking in front of people
· Do make it interesting

· DON'T read your presentation with eyes down

· DON'T mumble or speak quietly.
· DON'T just recite your summary sheet.. .we can all read - give us something special

· DON'T be sloppy, careless or unprofessional with your summary sheet – it would be best if you completed the same summary as you did with the initial current events.
MY PRESENTATION DATE IS: __________________________
