

The first thing you notice when you look at a newspaper is the size! Traditionally, newspapers have been divided up into tabloids and broadsheets, broadsheets being the larger, more serious papers that you have to fold to read.

The gap between tabloids and broadsheets is a wide one. They look different, they contain different news, they have a different style of writing and they aim to attract different readers. However, the competition for readers is intense, and tabloids and broadsheets may steal tricks off each other in order to win the circulation war (eg) many broadsheet newspapers in Britain run 'Fantasy Football Leagues' which originated as a tabloid tactic. Some UK broadsheets have recently started producing a tabloid edition to further confuse matters.

Here are a few of the main differences:

Tabloids eg Standard

- 'Popular' press
- Aimed at lower social groupings (C2,D & E)
- Bold layout (eg colour on the masthead, very bold typeface, easy to read), with large, dramatic pictures
- Shorter articles, more pictures, less 'in-depth' reporting
- Puns and jokes in headlines
- More focus on human interest stories, celebrity gossip
- Use of gimmicks such as bingo games, free travel tickets, phone-in surveys

Broadsheets eg SCMP

- 'Quality' or 'serious' press
- Aimed at higher social groupings (A,B,C1)
- Plainer layout (no colour on the frontpage, smaller typeface suggests readers will make more effort to read it), and subtle, possibly smaller, pictures
- Longer articles, more detailed
- Serious headlines
- More focus on politics, international news

The Front Page

Newspaper front pages fulfil several different functions. They must:

- attract readers
- reinforce the newspaper's identity through easily recognisable style features
- demonstrate clearly what the newspaper's attitude is towards the news of the day
- show that this particular edition of the newspaper contains certain stories - hopefully including better coverage of main stories than any other newspaper

Broadsheet newspapers tend to print across six columns. Although each has their own individual style, you will find the following elements on the front page of all newspapers; these are the **conventions** of a front page.

Masthead - the newspaper's name, often in traditional gothic lettering. It may not have changed for many years and is the easiest way to identify a newspaper

"All the News That's Fit To Print"

The NY Times

The Year 9 Inquirer

Slogan - a 'catchphrase' for the newspaper

'Puffs' or **'blurbs'** - colour bands which aim to attract readers to stories inside the newspaper or 'coming soon'

Year 9 Student Awards
page 23

SCHOOL EXPLODES

Headlines - the largest typeface on the page for the most important stories

Sub-heads - in smaller typeface, sometimes italicised, that explain more about the story

Teachers suspected in 'fizz'-bomb attack

A Hong Kong School was today rocked to its foundations by a number of minor explosions. Eye-witnesses said there were...

Lead story - one that has been chosen as being of most interest to the most readers

By-line - journalist's name & details

Clark Kent, Education Correspondent

Spending too long on the internet may ruin your eyes, medical researchers warned today. New evidence suggests that there is a definite link...

Secondary Lead - still an important story, but less than the lead

Photographs!!! Sometimes colour, sometimes black and white. They may refer to the lead story, or be there to make a reader "turn to page 6..." Don't forget the all-important **captions** which accompany photographs.

Inside:
Sitcom 17-19
Letters 26
Basketball 30-33
TV Guide 39

Menu - A 'table of contents' showing what is in each section and where to go to find articles inside

Small ad - containing no images

BUY COOKIES NOW!!

Display ad - includes a picture