Environmental Current Event

APES

Each week find at least one current article discussing issues related to one of the five major environmental problem areas or new technologies:

Food supply problems

Waste production

Air pollution

Water pollution

Biodiversity depletion

New environmental technology

The article should be from a reliable news source including, but not limited to newspapers, magazines and the internet.

Keep a section in your notebook for current events.

Each current event should be mounted onto binder paper for easy storage, or may be kept in plastic sleeves.  Include an abstract of the article on the page.  The abstract should include the following:

· A short summary explaining the contents of the article

· Author

· Source (including date)

· Relevance to problem area being addressed

The current events will be graded approximately once a month.

6+ articles = A


4-5 articles = B


3 articles = C


2 articles = D


1 article = F

Please use a variety of sources for your articles.  Part of this assignment is to help you locate resource material for future debates and essays.

