										DATE
HEADLINE (NEWS´ TITLE written in original language)
AUTHOR: Name of the writer or author of the news. If there isn´t any particular author specified write: unknown.
SOURCE: Where you have found the piece of news: name of the journal or website (URL) reference so clearly written that you can find it again with that reference. “El País”, “The Times”… and the the section in which you have found it, and if it´s possible, with the page number.
For example:
	Website
	Smith, John. "Obama inaugurated as President." CNN.com. Cable News Network, 21 Jan. 2009. Web. 1 Feb. 2009. <http://www.cnn.com/POLITICS/01/21/obama_inaugurated/index.html>

	Newspaper
	Smith John. “Steeelers win Super BowlXLIII” Pittsburgh Post-Gazette 2Feb. 2009: 4-6. Print.

	Television
	"War Against Iraq Begins." Narr. Peter Jennings, Ted Koppel. Nightline. ABC. KGO, San Francisco, 16 Jan. 1991.

TOPIC: What the news is about: History, Politics, Science, Sports, Culture, Society, Health…
SUMMARY: Summary of the piece of news in your own words not copied directly or translated by any type of translator. This section must be at least 5-7 sentences.
PERSONAL OPINION: explaining the reasons why you have chosen that piece of news and what your perspective or opinion is of the news. Do you agree or disagree with the perspective of the author? How does it impact your life directly? This section must be at least 3-5 sentences.

RELATIONSHIP WITH THE SUBJECT: This is the most difficult part and for that reason you need to think about it: you have to explain why it is important for you, your town, your community, your country of even for the world. In a few words, you have to explain the relevance of your piece of news. Think about social, political, and economic connections. This section must also be at least 3-5 sentences.

	
 PICTURE

										

 NAME
