[image: image1.jpg]I ovality and

Human Rights
Commission


Headline writers

Your task

· Read the news story below. 
· Create two headlines:

1. Sensationalised headline – exaggerate some things and try to create a negative headline about a group of people.

2. Factual headline – base this one on facts, and try to provide a balanced view.

News story

Thousands of students have taken to the streets in protest against the rise in university tuition fees. 

Events from the protest included students occupying the Conservative Party headquarters in London and frightening Prince Charles. 

The National Union of Students called a protest on 10 November against the rise in tuition fees and the Government’s scrapping of the Educational Maintenance Allowance. More than 50,000 students joined the march through London.

On the 31 December, The Guardian called the protests “the largest student demonstration for a generation”. Demonstrations continued around Britain. 

Another mass demonstration was held in London on 24 November. London Metropolitan Police used a method of crowd control known as “kettling”. This involves police officers forming a cordon while confining demonstrators to a space, often for hours, without access to food, water or toilets. 

On 30 November, demonstrations were held in 15 cities across Britain. In London, police responded by arresting 153 protesters, mainly for “breach of the peace”. 

As the vote for a rise in tuitions fees took place in Parliament, students again mobilised across the country. Violent clashes between police and protesters, as well as students vandalising private and public property, were reported. After the demonstration, 20-year-old protester Alfie Meadows was hospitalised requiring treatment for “bleeding to the brain”. His mother told the BBC he had been hit in the head by a police truncheon. 

One young protester expressed the anger of many over the tuition rise when he told the BBC: “We’re from the slums of London. How can we afford £9,000 to go to university?”


Worksheet 41


