	Current Events & History Project: Boyd	2014

Learner Name: ______________________________________Period: 			Date:		
What is history anyway? What should be included in the definition of history? What is the relevance of
history today? How can history be interpreted? Who writes history? How did they chose what became
history?

This research project is meant to both help you both understand history better, and gain an in-depth
understanding of a current event. For this project, you will need to choose a current event that is
occurring in another nation. The current event must be substantial, and have major news coverage (you
must be able to find at least 5 different news articles over the span of two weeks). You will become
familiar with and use different news sources (magazines, international and national newspapers, radio
programs, or news clips) to do research on a current event.

Once you have chosen your topic, and completed your research, you will be responsible for completing
the following:

· 3 page (minimum) inquiry paper:
· Explain the background of the current event & relevant history behind this current event | NO
· more than ½ page
· Explain the current event | NO more than ½ - ¾ page
· Explain if you think this topic will be covered in future history textbooks OR left out entirely| BULK of paper
- YOU MUST PICK A SIDE - will be in future history books or NOT
- DO NOT argue that it will be MAYBE or MAYBE NOT

Presentation:
Present your current event & your position: will this event be covered in future textbooks - why or why not
 -Presentation must be at least 2 minutes
 -Presentation has to use an appropriate presentation tool (Power point, or Windows Movie
maker / iMovie)

Important Dates:
Topic Proposal: Feb 6 / 7	(30 points)
Outline & Bibliography: March 6 / 7 (50 points)
Rough Draft: March 20 / 21 (50 Points)
Final draft of paper due: April 2 /3 (75 points)
Presentations: April 24 /25 (75 Points)

	
Student signature: _________________________Parent / Guardian signature: _____________________

Initial Proposal / Mrs. Boyd/ World History Learner:____________	_______________________________
For your initial proposal, please suggest 3 topics that they are interested in. The topics for this project MUST be a current event that has occurred within the last 12 months, or is currently an ongoing event. The current event must be taking place in a nation OUTSIDE of the United States.
 Some examples or suggestions:
 New Delhi Rape Case (India)
 Hugo Chavez's decline (Venezuela)
 Russia and the Olympics
 Brazil’s Youth Anti-Government Demonstrations
 Beijing & air pollution
Political protests in Thailand
 Syria’s use of chemical weapons
 Waste and the Mafia

Below, is a space to begin thinking about / suggesting topics. You will be required to suggest 4 topics that you are
interested in pursuing for this project. Mrs. Boyd will review them, and rank them for you. You are then going to
pick from these topics which one you will pursue as your research project topic. Final project proposal forms will
be given out soon after these initial proposals are returned to you.

 First Suggestion
	Current Event
	

	Country:
	

	When it took place:
	

	Who was involved:
	

	3 facts about what happened:
	

	Why is this a good topic:
	

 Second Option
	Current Event
	

	Country:
	

	When it took place:
	

	Who was involved:
	

	3 facts about what happened:
	

	Why is this a good topic:
	

Third Option
	Current Event
	

	Country:
	

	When it took place:
	

	Who was involved:
	

	3 facts about what happened:
	

	Why is this a good topic:
	

[bookmark: _GoBack]
