LI: To write a newspaper article.

Newspaper reports: A writer’s guide

· Make a plan. What happened? When? Who was involved? Where? Why? (Try making a flowchart to sequence events).

· Choose events that are significant, give interest or amuse.

· Use details to bring incidents alive.

· Use specific names of people, places, objects, etc. to help convince the reader that the report is real.

· Use direct and indirect speech to personalise the events.

· Write a good concluding statement to round off the events.

LI: To collect a selection of newspaper or magazine articles:
Over the holidays collect a set of newspaper articles from several different newspapers. You may cut each article out from the paper try and find at least 5 different articles. (But more is better). Cut them out and stick them to a large piece of paper or poster. Remember to bring them to school with you.

When you have found the articles read each one carefully and try to identify any common features between them. Look at both style and content.

List the features below:

Write a newspaper style article based on an incident, real or imaginary, that happened in school last week. Remember to include all the features of a newspaper article;
headline, by-line, introduction, conclusion, picture and caption.
Use the frame below to help you.

By

Wellington News

								Date:

Feature

Examples

Feature

Examples

Feature

Examples

Feature

Examples

Jim Usher - 2008

