

Writing a news report

Topic

News reports and developing writing skills

Aims

- To develop students' abilities to organise information and construct it into a text
- To develop students' abilities to revise, redraft and improve their writing
- To develop students' abilities to construct questions

Age group and level

Teenage learner at CEFR level A2.2 and above

Time

60 - 90 minutes

Materials

- Student worksheet

Introduction

During this lesson students will go through the process of developing ideas and collecting and organising information. They will then use the information to create the first draft of an imaginary news article. They will then focus on some key areas of good writing and try to redraft their articles with these in mind.

A variety of follow up tasks are offered after the main plan

Procedure

Stage	Instructions
1. Pre-writing tasks (10- 15 minutes)	<ul style="list-style-type: none"> • This part of the lesson should give students the opportunity to collect information before writing the news report. This should reduce the amount of creativity needed during the actual writing. • Write up the headline: ‘Mystery Disappearance of English Teacher: Students Suspected’ • Put the students in groups of pairs to try to predict the content of the story and what may have happened to the teacher. • Get the students to change groups and compare what they think may have happened. • Give out a pile of about 10 or 15 small pieces of paper. Tell the students to write a questions about the story on each piece of paper and give each one to you. (You might want to put up some question words on the board to help prompt them – i.e. Who...? What time....? How many....? Etc.) • As they give you back the slips of paper, write very brief answers on them and give them back. Suggestion: This works best if the students give each question to you as soon as they write it, and you write your answer on their piece of paper and return it immediately. The answers you give them will help to prompt them to produce more questions. If you have a very large class, this may not be possible, and you may want to stage this over more than one lesson, so you have time to write all the replies. • Stop when the students have either used up all their slips of paper or run out of questions.
2. Writing preparation (20-25 minutes)	<ul style="list-style-type: none"> • Students then collect up the information they have on the slips of paper. Tell them they will need use the information to compose a news report to go with the headline. Before they start writing the report ask them to decide what order they will put the information in. Tip: A common order for newspaper reports of this kind are: <ul style="list-style-type: none"> – Headline – General info about crime – More details about what happened – A description of any suspects or the criminals – What police have done / are doing to try to solve the crime (possible appeal for witnesses)

	<ul style="list-style-type: none"> Once they have grouped the information, tell them to write the report and make sure to include all the information from their questions.
3. Task 3: Editing (15 – 25 minutes)	<ul style="list-style-type: none"> Once the students have written their reports ask them to exchange them with another student and give out the 'Editor's checklist' (on the student worksheet). The students then use this to check through each other's work and write on any comments or suggestions for improvement. Monitor and help here. Then they give the checked report back to the original writer who makes any corrections or changes and produces a final draft, using the template provided, if they want. <p>Suggestion: Often, the process of drafting, adding comments and redrafting works best when done on a computer, as it is much easier for students to make changes to their text without having to rewrite the whole thing. If your students don't have access to computers, then you might consider spreading the redrafting over more than one lesson.</p>
4. Possible follow up tasks	<ul style="list-style-type: none"> Put the reports up on the walls around the class and get the students to look at them all and choose the one they think is best. Collect up the students' pieces of paper with their questions on and do some error correction work. Collect some short authentic news articles, either from the internet or newspapers and tell the students to compare them with their own. <p>They should look for the following:</p> <ul style="list-style-type: none"> the way the information is organised (how many paragraphs, what is the focus of each paragraph?) the verb forms or structures used (present perfect, present simple, active or passive?) ways in which the writer has made the writing more exciting (use of adjectives, adverbs, variety of lexis) <ul style="list-style-type: none"> Give the students the following headline: 'Mystery of the Disappearing Teacher Solved' Ask them to produce a report for the radio or TV on how the mystery was solved and what happened. They could even include interviews with the teacher and students involved. (You could record or video this if you have access to a camera / mobile phone).

Contributed by

Nik Peachey

