


NEWSPAPER REPORTER

Have you ever wanted to be a journalist?
Let's try writing our own newspaper report...

When you are working on this project, you will:

- Learn about the features of a newspaper,
- Gather ideas for a story,
- Plan and write your own newspaper article.

Newspapers were first developed in the 17th century!

Newspapers cover many different subjects, including business, local and national events, entertainment and sport.


Some national newspapers are read by millions of people every single day!

This pack includes:

- Information about the things that you might find in a newspaper,
- Ideas and pictures to help you come up with ideas for your own newspaper article,
- Templates to help you plan and write your newspaper report.

If you enjoy this project, why not...?


- Write a number of articles and publish your own newspaper. You could also ask other people to contribute their own reports.
- Interview a family member or a friend and use their answers in a report.
- Create some puzzles and games that readers of your newspaper can try!


NEWSPAPER REPORTER

A newspaper has many different parts.

Here are some of the features that you might find in one:


How many of these features will you include in your newspaper report?

NEWSPAPER REPORTER

Newspaper reports can be about anything!

What will your report be about?

Something that has happened to you recently?

A dream that you have had?

Something that happened in your local area?

Something you have heard on the news?

An event that took place in a book or a movie.

You could also use one of the pictures below as a starting point.


What?

What is the topic of the article?
What happened in this news story?

Where?

Where did this story take place?
Was more than one location involved?

When?

When did the event take place?

Who?

Who was involved? Who does it affect?
Who witnessed the event?

How?

How did this event take place?

Why?

Why did the event take place?
Why is important to tell this story?

Empty rectangular box at the top of the page.

Large empty rectangular box on the right side of the page.

Blank header box

Left column of horizontal lines for writing

Large empty rectangular box for drawing or illustration

Right column of horizontal lines for writing