

News Report: Planning Template

Name: _____

Headline: <ul style="list-style-type: none">• Statement summarizing report content• Subject and predicate	
Subheading: <ul style="list-style-type: none">• Expands on headline	
Byline: <ul style="list-style-type: none">• Name of Journalist	
The Lead	
<ul style="list-style-type: none">• Catches reader interest.• Highlights most important or up-to-date information.• Answers the 5 W's.• Consists of the first one or two paragraphs of the article.	
Who?	
What?	
When?	
Where?	
Why?	
How?	
The Body	
<ul style="list-style-type: none">• Explains the lead.• Story events are rearranged in order of importance (i.e. the most important information comes first).• Details are provided in many short, independent paragraphs of two to three sentences each.	
Supporting Paragraph: <ul style="list-style-type: none">• One Important Supporting Fact or Detail	
Supporting Paragraph: <ul style="list-style-type: none">• Another Supporting Fact or Detail	

Quotation: <ul style="list-style-type: none"> • Direct quote from a witness, participant, spokesperson, victim, etc. • Be sure to identify the person and his/her connection to the event 	
Supporting Paragraph: <ul style="list-style-type: none"> • Another, but Less Important, Fact or Detail 	
Quotation: <ul style="list-style-type: none"> • Second direct quote 	
The Conclusion <ul style="list-style-type: none"> • Consists of one summary paragraph of one to two sentences. • Outlines how the event was resolved and/or identifies future happenings due to the news event. 	
Resolution:	

Other News Report Conventions

- Write in Third Person (Objective) Narration. Remember that you are a reporter whose job it is to report the facts that have been provided to you. Never give your opinion in a news article.
- Use non-connotative dialogue tags, like “said” or “says” to maintain the impression of your objectivity.
- When introducing information, remind the reader of your objectivity by acknowledging the sources of the information, (i.e. “according to one witness”, “according to one source”, “according to police”).
- Include a photograph and a caption underneath the photograph that explains the photograph and its importance to the news event.
- Present the news article in column form with a “Justified” alignment.
- Write the news report in the past tense.
- Include action verbs to create interest.
- Include linking words that indicate time (e.g. yesterday, when, after, during, until, finally, before, etc.).
- Write in full sentences, using correct grammar, spelling, and punctuation.

Now, using the information on this template, and the many instructional tips, begin creating a rough copy of your news report.

Then, word process a good copy of your news report.