Name ___________________________________ Date _____________________________

LI: To write up a nursery rhyme in a journalistic style.
On the sheet below your task is to write a short newspaper style article based upon a nursery rhyme of your choice. Remember to include the features we have covered in class; orientation, main body of text, quotes, reorientation. You don’t need to include a picture and caption unless you want to.

Example
Little Miss Muffet sat on a tuffet
Eating her curds and whey,
Along came a spider,
Who sat down beside her
And frightened Miss Muffet away.

Early yesterday afternoon Miss Margeret Tuffet was almost assaulted by a deadly spider and left in a state of shock.

At approximately 1.30 yesterday afternoon Miss Tuffet, 8, was sitting down to her regular afternoon snack of curds and whey. Reports suggest that out of a nearby tree a large black spider, going by the name of ‘Fluffy’, approached without warning. Upon seeing the arachnid Miss Tuffet, also known as Maggie, became extremely frightened and flustered.

“It was such a shock seeing a horrible, ugly, black spider smiling at me like that. When he walked towards me and sat down I just freaked out and ran away!”

Miss Tuffet was being comforted by friends last night while the location of the spider is unknown.

On the other side of the paper copy out a short nursery rhyme and then re-write it in a journalistic style.

If you don’t know any nursery rhymes try the following web site;

http://www.rhymes.org.uk
JU - 2010

