COMPARING TABLOIDS AND BROADSHEET NEWSPAPERS
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, such as, some broadsheet newspapers in Britain run 'Fantasy Football Leagues' which originated as a tabloid tactic. Some UK broadsheets have recently started producing a tabloid sized edition to further confuse matters.
Here are a few of the main differences:
	Tabloids e.g. The Sun
	Broadsheets e.g. The Times

	· 'Popular' press
· Aimed at lower social groupings (C2,D & E) 

· Bold layout (e.g. 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 
 
	· 'Quality' or 'serious' press
· Aimed at higher social groupings (A,B,C1)
· Plainer layout (no colour on the front page, 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 while tabloids have only two or three. 
THE FRONT PAGE
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
	TENERIFE NEWS

	THE INDEPENDENT ENGLISH LANGUAGE NEWSPAPER WITH LOCAL, NATIONAL AND INTERNATIONAL NEWS
	Slogan - a 'catchphrase' for the newspaper

	'Puffs' or 'blurbs' - colour bands which aim to attract readers to stories inside the newspaper or 'coming soon'
	NEW RIDE OPENING AT SIAM PARK FOR CHRISTMAS
SEE PAGE 6

	TREMORS ROCK TENERIFE SCHOOL
	Headlines - the largest typeface on the page for the most important stories

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

	A school in Cabo Blanco was today shaken to its foundations by a number of earth tremors causing major damage to its buildings. 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, Local 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..." There is usually a caption to accompany the photograph.
	[image: image1.png]


	[image: image2.png]Sitcom 1719
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 and Display ad - includes a picture
	[image: image3.png]


