CURRENT EVENTS SUMMARY FORM
(PART OF THE SIMULATED CONGRESSIONAL HEARINGS FIFTH GRADE UNIT)

Your Name:


Date:

Name or Article:

Source Url: 

Author(s):

Who was involved in the article?

Where and when did it take place?

What happened in the article?

Check the focus unit question that the article applies to. If more than one, pick the best one for this article. If you are not sure which unit it may apply to, you can read all the unit sub-questions by reading the Students’ Unit Questions for each unit located at http://res.hcpss.org/SCHGT:


_____ What basic ideas about government did the founders have? 


_____ How did the framers write our Constitution?


_____ How does the Constitution organize our government?


_____ How does the Constitution protect our basic rights?


_____ What are the responsibilities of citizens?

How does the article relate to or help answer this focus question?

