Webquest: The year 2004 magazine

Introduction

In this webquest you are going to produce a Sunday magazine supplement for a newspaper that recalls some of the important news events of 2004. The magazine is called '**The Year 2004**'.

Task

You are a team of reporters who need to produce a Sunday newspaper magazine supplement on important events from the year 2004, called 'The Year 2004'.

To produce '**The Year 2004'** magazine, you will work in groups of 3, and do the following:

- From the <u>BBC News Archives</u>, choose two important news stories from 2004 for each of these categories (group work):
 - Politics
 - Health
 - Crime
 - Space exploration
 - Business
 - Sport
- Present a short summary of your news stories to the newspaper Editorial Board.
 They will help you decide on the most important story for each category (group work).
- Write short articles about your final six news stories, and include graphics (individual work).
- Edit and produce **The Year 2004** magazine. Show your magazine to other groups (group work).
- Do a questionnaire self-evaluation of your work (individual work).

Process 1 – News stories from 2004

- Think back over the year 2004. What important things happened in the news? Make a list of *three* important events that happened in 2004, and compare with a partner. Have you chosen any of the same events?
- Work in groups of 3. Look at the <u>BBC News site</u> with archived stories from 2004. You will see that stories on this website are divided into 3 main categories: *News Stories*, *Business Stories*, and *Sports Stories*.

Your **The Year 2004** magazine is going to have the following categories of news stories:

- Politics
- Health
- Crime
- Space exploration
- Business
- Sport
- Choose two important news stories from the <u>BBC News site</u> for each of these categories. You can click on each story's headline to read a bit more about it. http://www.bbc.co.uk/worldservice/learningenglish/newsenglish/witn/archive 2004.shtml

Process 2 - News stories summaries to the editorial board

• Assign each of your group members a letter – *Student A, Student B* or *Student C*. Prepare a short summary of each of the news stories you chose in Process 1:

Student A - politics, health

Student B - sport, space exploration

Student C - business, crime

Tips for your summary:

- Your summary should be short between 100 and 120 words.
- You may use graphics from the Internet to illustrate your summary.
- Include at least *three* of the key words listed at the bottom of your article. (You can listen to these words to hear how they are pronounced).
- Include the date on which your news story was published.
- The Editorial Board is going to ask you extra questions about your news story make sure you know more than what you put in the summary.
- Practice your presentations a couple of times out loud with your group, trying to make it as interesting as possible.

Useful language for your presentation:

This article is about ...
One of the main events of 2004 was ...
You'll remember how in [March 2004] ...
What happened was
We think this article is important because ...

- You are going to present your news story summaries to the Editorial Board of your newspaper. (The Editorial Board is another group in the class – you too will act as the Editorial Board to another group.)
- Present your summaries to the Board, trying to use you own words rather than directly reading your summaries. Remember to include your three key words in your verbal summary.
- The Editorial Board will decide on which story is best of the two for each category, and tell you their decision at the end of the presentations.

Tips for the editorial board:

- When deciding on the best story for each category, ask yourself:
 - Is the story newsworthy and interesting?
 - Is the summary clear, and is the language used accurate enough?
 - Are there any pictures presented with the summary and could they be used in the final magazine?
- Once the presentation is over, ask a few extra questions about the story.
- Overall, have you chosen a good range of stories for this group's magazine?
 Think about the topics, and also the publication dates do these articles offer a good overview of the year 2004?

Process 3 – Producing 'The Year 2004' magazine: writing news stories

- You are now going to produce The Year 2004 magazine, with the one news story (approved by the Editorial Board) for each of the categories:
 - Politics
 - Health
 - Crime
 - Space exploration
 - Business
 - Sport
- You may use your original summary as a basis for your final news story for your categories, but you will need to include more details this time. Remember that you can find out more by clicking on 'Listen to the story', or on 'Read more about this story' at the bottom of the page. Try to use your own words as far as possible, and include your three key words. Try to write about 200 to 250 words per article
- Read the articles written by the other members of your group. Give each other feedback on:
 - Content: Is the article clear? Do we know exactly what happened, where, when and why?
 - Structure: Does the article have clear paragraphs, and is it wellstructured?
 - Language: Is the use of English as correct as possible? Are the tenses appropriate? Is there a good range of vocabulary? Are the three key words included correctly?
- Rewrite and correct your own articles as needed.
- Decide on what photos or illustrations you would like to use, and where you would like them to appear in the articles.

Process 4 – Producing 'The Year 2004' magazine: editing and reading

- As the editing team of 'The Year 2004' magazine, you now need to put your separate articles together into one magazine. You will need to discuss the following issues with your group:
 - What will the cover of The Year 2004 magazine look like? What photos/illustrations will you use?
 - What order will you put the articles in?
 - What 'look' will the articles have? Will they all have the same headline font and style, the same layout, the same number of photos, or will each article style be different? What size paper will you use?
 - How will you put it together? Who will be responsible for printing and binding?

Once you have decided on this, you need to work together to produce the 2004 magazine.

 Put all the magazines up around the class. Walk round and look at the others groups' magazines. Were there any images or articles that appeared in more than one magazine?

Self-evaluation

It is now time to think about your work on this webquest. Fill in the following questionnaire, and give it to your teacher.

Self-evaluation Questionnaire

Name:

- 1. I found the group work easy / difficult because ...
- 2. The next time I do group work I'd like to ...
- 3. What did I learn about news events in 2004? ...
- 4. What did I learn about producing a 'magazine' in English? ...
- 5. My English improved /didn't improve doing this project because ...
- **6.** What did I learn about using the Internet?