

HEADLINES

- OBJECTIVE:

We will learn how writers use different language effects to create interesting headlines.

Why are headlines important? Discuss.

Language effects.

- You may have already noticed that the style of headlines in broadsheet newspapers is different to that of tabloids.
- Guess which of the following headlines came from a **broadsheet**, or **tabloid**.

Hot pop-erty

SFO called in to EU scandal

Discuss the reasons for your opinion with your response partner.

Playing with words

- Writers can have lots of fun with words.
Look again at...

Hot pop-erty

- Can you explain what the writer has done with the words?

Puns

- A pun = a word in a sentence that can have two meanings.
- Example

Christmas shoppers *stocking* up.

***Witch* Halloween costume is for
you?**

Letter play

- Sometimes writer will change a letter in a word to give a double meaning.

Example

Truck by lightning

Alliteration

- Often using the same letter sound at the start of your words can create an interesting effect.
- Example

Sending up the Stars and Stripes.

Rhyme

■ Examples

Green queen

Glass with class

Now your turn...

- Try to use one of the language effects in headlines of your own:

Puns

Letter Play

Alliteration

Rhyme