Key features of a newspaper article


Headline – usually only four or five words. It tries to attract the interest of the reader by telling them what the story is about, in a short and interesting way.
· What is the headline for your article? 


· How many words are in the headline?

By-line – who wrote the article

· Who wrote your article?


Introduction – It will set the scene and summarise the main points of the article: who, what, when, where.

· Can you identify these important points in your article? 

· Who is the article about?

· What happened?


· When did it happen?
· Where did it happen?

Body – provides more detail about the event, in particular it answers the questions how and why.

· What else do you know now?


Quotes – sometimes articles will include what a person (like an eye-witness or an expert) has said. These will be in speech marks.

· Does you article have quotes? If so, 
· What was said?


· Who said it?
· How are they related to the event?

Photograph and caption – sometimes articles have a photograph, and a sentence explaining the photograph

· Does your article have a photograph? What does it show – describe exactly what you see? 


· What does the caption say?

Headline – usually only four or five words. It tries to attract the interest of the reader by telling them what the story is about, in a short and interesting way.

By-line – who wrote the article.


Introduction – It will set the scene and summarise the main points of the article: 

who, what, when, where.


Body – provides more detail about the event, in particular it answers the questions how and why.


Quotes – sometimes articles will include what a person (like an eye-witness or an expert) has said. These will be in speech marks.


Photograph and caption – sometimes articles have a photograph, and a sentence explaining the photograph.


