

HEADLINES : TYPES AND TECHNIQUES

1- Types of headlines

- Sentence headlines

Police rescue 12 divers as launch sinks off Phi Phi
Pen manufacturers still see good future for luxury pens

- Phrase headlines

Getting in touch with the spirits
Heroism and cowardice at the Top of the World
Reward for tracing suspect

2- Headlines most common techniques

- Noun Phrases a noun phrase with no verb. A noun phrase describes a noun

Under Pressure from Boss
Unexpected Visit
Overwhelming Response of Voters

- Noun Strings a string of three, four or more nouns together

Widow Pension Pay Committee
Landscaping Company Disturbance Regulations
Mustang Referral Customer Complaint

- Simple Tenses instead of Continuous or Perfect

Forgotten Brother Appears = A forgotten brother has appeared (after a long period of time).
Professors Protest Pay Cuts = Professors are protesting pay cuts (at the university).

- Auxiliary Verbs Dropped in Passive Form

Man Killed in Accident = A Man has been killed in an accident.
Tommy the Dog Named Hero = Tommy the Dog has been named a hero (by the mayor).

- Articles Dropped

President Declares Celebration = The president has declared a celebration.
Passerby Sees Woman Jump = A passerby has seen a woman jump (into the river).

- Infinitive to Indicate Future

Mayor to Open Shopping Mall = The mayor is going to open a new shopping mall.
James Wood to Visit Portland = (Famous actor) James Wood is going to visit Portland soon.

3- Other common techniques

- Puns (play on words)

- Short words and abbreviations (to gain space)

- Alliterations (to appeal to the senses)

adapted from

<http://esl.about.com/od/intermediatereading/a/newsheadlines.htm>

HEADLINES: TYPES AND TECHNIQUES - WORKSHEET

Read the press and find examples

1- Types of headlines

- Sentence headlines

- Phrase headlines

2- Headlines most common techniques

- Noun Phrases

- Noun Strings

- Simple Tenses instead of Continuous or Perfect

- Auxiliary Verbs Dropped in Passive Form

- Articles Dropped

- Infinitive to Indicate Future

3- Other common techniques

- Puns

- Short words and abbreviations

- Alliterations