
	

The	Literacy	Shed	©	2017	
	

	

Reporter’s	Notes	
	

Who	
	

	
	
	
	
	

What	
	
	
	
	
	
	

Where	
	
	
	
	
	
	

When	
	
	
	
	
	
	

Why	
	

	 	
	
	
	

	
	

	

	

Lighthouse	Resource	1a	

	
	
	

	

The	Literacy	Shed	©	2017	
	

	
	

Community steps up to help
lighthouse keeper
De-light-fuelled
ending for
lighthouse keeper
Boat bypasses boulders
because of rapid response
by residents
FRIGHT IN THE NIGHT
WITH NO LIGHT

Boat avoids peril
when lighthouse
lantern smashes
SAVED!

Lighthouse	Resource	1b	
	
	
	
	

	

The	Literacy	Shed	©	2017	
	

	

Alliteration	
	
The	repetition	of	the	same	consonant	or	sound	at	the	
beginning	of	two	or	more	words	in	a	sentence		
	
Pun	
	
A	play	on	words	which	have	the	same	sounds	but	different	
meanings	(homonyms)	
	
Rhyme	
	
The	repetition	of	similar	sounding	words		
	
Single	word	
	
One	word	which	sums	up	the	article	
	
Straight	to	the	point		 	
	
A	short	description	to	explain	what	has	happened	and	
attract	the	reader		
	
Letter	play	
	
Where	words	are	changed	by	subtle	letter	swaps	to	
humorously	support	the	story	in	the	article	

	
Lighthouse	Resource	1c	

	
	
	

	

The	Literacy	Shed	©	2017	
	

	

	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Lighthouse	Resource	1d	

	
	
	
	
	
	
	
	
	

Experts	have	been	invited	to	
investigate	a	strange	
occurrence,	whereby	an	
enormous	beanstalk	
appears	to	have	grown,	
overnight,	in	the	garden	of	a	
young	lad	named	Jack.	

Disaster	was	narrowly	
avoided	on	Tuesday,	when	
the	Big	Bad	Wolf	attempted	
to	demolish	the	home	
owned	by	Piggy	Two,	in	a	
terrifying	ordeal	lasting	five	
hours.	

The	King’s	horses	and	King’s	
men	were	deployed	over	
the	weekend,	to	assist	in	an	
accident	which	occurred	at	
the	castle	wall	involving	Mr	
Humpty	Dumpty.	

The	Enchanted	Forest	was	
the	unfortunate	venue	for	a	
serious	crime	yesterday,	
when	the	home	of	the	three	
bears	was	broken	into	and	
ransacked	by	an	unknown	
blonde-haired	assailant.		

Hogwart’s	saw	another	
defeat	for	their	Gryffindor	
team	last	night,	when	star	
seeker,	H	Potter,	tumbled	
from	his	broom	and	fell	to	
the	stadium	floor.	

The	inhabitants	of	
Metropolis,	USA	were	
shocked	to	see	an	odd	
shape	in	the	sky	last	night.	
Described	by	onlookers	as	a	
caped	figure,	the	object	
moved	swiftly	like	a	bird	or	
a	plane.	

The	galaxy	was	left	reeling	
yesterday	after	the	revelation	that	
Darth	Vader	is,	in	fact,	the	father	
of	Luke	Skywalker	and	his	twin	
sister,	Leia.		

	

The	Literacy	Shed	©	2017	
	

	

	

A	local	community	came	to	the	aid	of	a	neighbouring	lighthouse	
keeper	last	night,	when	the	lantern	in	the	lighthouse	smashed	and	
left	approaching	boats	in	a	perilous	predicament.		

	

	

There	was	a	lighthouse	keeper	who	smashed	a	light	at	the	top	of	
his	lighthouse	and	the	local	people	went	to	help	him	before	the	
boats	crashed	into	the	rocks.	

	

	

The	inhabitants	of	a	remote	Scottish	village	were	the	heroes	and	
heroines	of	the	hour	yesterday,	when	an	unfortunate	incident	with	
a	lighthouse’s	lantern	resulted	in	some	emergency	action.	The	
villagers	leapt	to	the	aid	of	the	flustered	lighthouse	keeper	in	what	
can	only	be	described	as	a	valiant	display	of	co-operation	and	
community	spirit.	The	quick-thinking	villagers	managed	to	prevent	
a	maritime	disaster	and	also	forge	friendships	with	the	lighthouse	
keeper	himself.	

	

Which	is	better	and	why?	
	

Lighthouse	Resource	1e	

	
	
	
	
	
	

	

The	Literacy	Shed	©	2017	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

How	many	questions	can	you	think	of	about	this	picture?	
	
	
	
	
	
	
	

Lighthouse	Resource	1f	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

The	Literacy	Shed	©	2017	
	

	
	
	

Lighthouse	Resource	2a	
	

	
	
	

Lighthouse	Keeper	 Villager	 Crew	Member	

Question	1:	 Question	1:	
	
	
	
	

Question	1:	

Answer:	 Answer:	 Answer:	
	
	
	
	
	
	
	
	
	

Question	2:	 Question	2:	
	
	
	
	

Question	2:	

Answer:	 Answer:	
	
	
	
	
	
	
	
	

Answer:	
	
	
	
	
	
	
	
	
	
	

	

The	Literacy	Shed	©	2017	
	

	

	

	

	

	

	

	

	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Lighthouse	Resource	2b	

	

	
	
	

‘The	whole	experience	was	
terrifying!’	recalls	Piggy	
Number	Two,	the	victim	in	
this	heinous	crime.	‘I	hope	a	
guilty	verdict	is	returned	
and	that	the	Big	Bad	Wolf	
receives	a	lengthy	prison	
sentence.’	

A	spokesperson	for	the	
King’s	men	said,	‘We	were	
asked	to	attend	an	accident	
at	the	castle	wall,	whereby	
Mr	Dumpty	appeared	to	
have	fallen	from	a	
considerable	height.	We	
arrived	shortly	after	the	
incident,	though	we	were	
unable	to	put	him	back	
together	again.’			

‘I	did	see	a	young	lady	
entering	the	property,’	an	
eyewitness	told	us,	‘though	I	
believed	she	must	have	
known	the	three	bears	and	
so	I	decided	not	to	challenge	
her.’	

‘Potter’s	broomstick	collided	
with	the	end	of	an	opposing	
player	and	he	fell	quite	
heavily	onto	the	floor	of	the	
stadium.	The	medical	team	
were	dispatched	and	he	is	
now	recovering	in	the	
hospital	wing,’	explained	
Albus	Dumbledore,	
headmaster	at	Hogwarts.			A	member	of	the	crowd	

described	the	sighting,	‘I	
looked	up	and	could	see	
something	flying	towards	us.	
We	thought	it	was	a	bird	or	
a	plane	at	first,	though	as	it	
came	closer	we	realised	it	
was	a	man	in	a	cape	and	a	
blue	and	red	outfit.	He	flew	
overhead	and	down	towards	
the	burning	building!’		

‘I	awoke	and	noticed	that	it	
was	very	dark	outside,	but	
when	I	got	to	the	window	I	
realised	that	it	was	because	
of	the	huge	beanstalk	that	
was	blocking	the	daylight!’	
Jack’s	mother	reported.		

	

The	Literacy	Shed	©	2017	
	

	

	

	

	

	

	

	

	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Lighthouse	Resource	2c	

	

	
	
	

Remember	to	only	put	
speech	marks	around	
what	is	being	spoken.	 Remember	to	use	a	

capital	letter	for	the	first	
word	of	speech.	

Remember	to	make	sure	
there	is	a	piece	of	

punctuation	at	the	end	
of	the	speech,	inside	the	

speech	marks.	

Remember	to	use	
punctuation	to	separate	
what	is	being	said	from	
the	rest	of	the	sentence.	

Remember	speech	marks	are	also	
called	quotation	marks	and	

inverted	commas.		

Remember	you	can	use	more	
than	one	sentence	within	a	pair	

of	speech	marks.		Use	
punctuation	to	signal	the	end	of	
the	sentence	then	start	a	new	
sentence.	Only	close	the	speech	
marks	when	the	person	has	

finished	speaking.	

Remember	to	use	a	new	
line	for	new	speakers.	

	

The	Literacy	Shed	©	2017	
	

	
Lighthouse	Resource	3a	

	
	
	
	
	

Formal	 Informal	

He	requested	 He	asked	

The	incident	occurred	 The	thing	happened	

They	received	 They	got	

For	several	reasons	 For	lots	of	reasons	

The	police	were	unable	 The	police	couldn’t	

Prices	increased	 Prices	went	up	

The	room	was	in	complete	
disarray	

The	room	was	really	messy	

The	roof	collapsed	suddenly	 The	roof	caved	in	fast	

It	has	been	brought	to	our	
attention	

We’ve	been	told	

It	would	have	prevented	 It	would’ve	stopped	

	 The	council	said	they’d	move	it	

	 He	went	down	with	the	flu	

	 She	wouldn’t	shut	up	

	 They	were	really	sorry	

	

The	Literacy	Shed	©	2017	
	

	

	

	

	

	

	

	
	

	

	

	

	

Lighthouse	Resource	3b	

	

	

ANGRY ABOUT BINS
I am just so angry about the rubbish
bins and when they are collected.
Our bin was full of smelly rubbish
last week but because of the new
bin collection dates we have to put
up with this. We used to put the bin
out every week but now this has
changed to every two weeks and I
don’t think this is enough. Three
weeks ago the bin lorry could not
get down the street and so didn’t
collect the rubbish. We had to put it
all into a bin bag and take it to the
tip. Am I the only one who feels
like this?
Gerald Thomas, Fir Street.

SWIMMING BATHS CLOSING
I like to go swimming, in fact I go
every week. I was totally gutted when
I saw the poster in the baths the other
day that said the baths was going to
close. The baths always looks really
busy to me so I can’t see why it would
need to close? There are loads of
different swimming classes that go on
there and these will all have to stop. I
would’ve thought the local council
would want to try and get people to be
more healthy and not close the door of
the only swimming baths in 10 miles!

Miss S Thompson, Yates Drive.

LOCAL CARNIVAL DISAPPOINTMENT
Well, what a total waste of a Saturday afternoon.
We went to the carnival last week and thought it
was the worst one we’ve been to. The kids were
bored, I was shoved about and the car parking
was a joke. We had to queue in the car for over
45 mins and then walk for nearly a mile to the
start of the carnival. It was such a hot day and the
pop & water van ran out of drinks at dinner time.
My kids were going nuts. We had such a bad time
and I really think the local council needs to up
their game.
Mrs T Paldrina, Kendal Close.
	

YOUR LETTERS OF COMPLAINT

	

The	Literacy	Shed	©	2017	
	

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Lighthouse	Resource	4a	
	
	

	

	

	

	

	

	

	
	

	

Community	spirit	saves	vulnerable	vessel		

A	local	community	came	to	the	
rescue	of	a	neighbouring	
lighthouse	keeper	last	night,	
after	the	lantern	in	the	
lighthouse	smashed	and	left	
approaching	boats	in	a	perilous	
predicament.		
The	keeper	of	Briar’s	Rock	Lighthouse,	Mr	
Harold	Thomas,	56,	was	working	in	the	
lantern	room	at	the	top	of	the	tower,	when	
he	accidentally	dropped	the	glass	dome,	
smashing	the	glass	of	the	lantern	irreparably.	
Mr	Thomas	was	attempting	to	make	
emergency	repairs	to	the	light,	something	he	
had	undertaken	a	number	of	times	during	
his	20-year	tenancy,	when	he	tripped	and	
fell	backwards	whilst	holding	the	glass.		
	

	

	

The	Literacy	Shed	©	2017	
	

Numbers	in	Journalism	

	

On	the	whole	words	are	used	for	numbers	which	are	single	figure	and	digits	are	used	for	
anything	above	nine.	Unless	you	are	writing	a	measurement	or	a	percentage,	then	you	

should	always	use	digits.	However,	you	should	never	start	a	sentence	with	digits.	

E.g.	Three,	Six,	12,	17,	4kg,	2%		

	

Try	to	always	abbreviate	measurements	with	the	exception	of	miles.		

	

Millions	and	Billions	are	always	spelled	out,	except	in	currency.	

	

Always	use	the	24-hour	clock	and	use	a	colon.	

E.g.	13:45,	21:20	

	

Decades	should	be	written	1980s,	2000s.		

	

When	writing	dates,	put	the	day	before	the	month	and	don’t	use	dd/mm/yy.	

E.g.	13	May	2016	–	don’t	say	13th		

	

If	being	used	as	an	adjective	or	a	noun,	then	an	age	should	be	hyphenated.	

E.g.	The	13-year-old	boy	or	The	books	for	six-year-olds.	

	

When	using	an	age	after	a	name	it	should	be	included	with	commas.	

E.g.	Mrs	Gwen	Taylor,	45,	was	the	driver	of	the	vehicle.	

	

	

	

	

Lighthouse	Resource	4b	

	

	

The	Literacy	Shed	©	2017	
	

	
Bullet	point	planner	-	Example	

	
Orientation	

• Community	saved	the	day	
• Lighthouse	keeper	smashed	lantern	
• Boats	in	danger	
• Happened	last	night	

Paragraph	one	
• Briar’s	rock	lighthouse	
• Harold	Thomas-	56	
• Smashed	glass	
• Making	repairs	
• Had	made	repairs	before		

Paragraph	two	
• Lighthouse	is	over	100	years	old	
• Stands	on	Briar’s	Rock	above	a	particularly	hazardous	strip	of	coastline	with	rock	

formations	knowns	as	Poseidon’s	Footsteps		
• Briar’s	Rock	village	has	a	population	of	around	250	people	
• Quote	from	villager	about	Harold	Thomas:	‘He	very	rarely	comes	into	the	village	and	

has	always	seemed	a	bit	of	a	loner.	I’ve	lived	here	for	10	years	and	I	think	I’ve	only	
spoken	to	him	once!’	

Paragraph	three	
	
Paragraph	four	
	
Re-orientation	

	
	
	
	
	
	
	
	
	

Lighthouse	Resource	4c	
	

	

	

The	Literacy	Shed	©	2017	
	

	

	

	

	

	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Lighthouse	Resource	4d	

	

	

	

	

	

The	Literacy	Shed	©	2017	
	

	

	

	

	

	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Lighthouse	Resource	5a	

	

	

HOT HOT HOT

WARM

TOO COLD

	

The	Literacy	Shed	©	2017	
	

	
Lighthouse	Resource	6a	

	
	
	

The	Lighthouse	Keeper	 The	Setting	
	 	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

The	Literacy	Shed	©	2017	
	

	

I	recall	an	old	fisherman’s	rhyme	told	to	me	by	my	
father	when	I	was	just	a	lad,	‘If	clouds	are	gathering	
thick	and	fast,	keep	sharp	look-out	for	sail	and	mast.	
If	the	wind	is	blowing	in	the	north,	no	fisherman	
should	dare	set	forth.’	He’d	been	a	fisherman	since	he	
was	old	enough	to	cast	a	net	and	had	always	believed	
it	to	be	true,	refusing	to	launch	his	boat	if	a	north	
wind	was	blowing,	much	to	my	mother’s	annoyance.	
However,	I	realise	now,	some	forty	years	later,	that	
perhaps	there	was	some	truth	in	his	theory.	Because	
it	was	an	icy	north	wind	that	blew	on	that	fateful	
night	in	December:	a	night	I	won’t	forget	in	a	hurry.	
Heavy,	ragged	clouds	obscured	the	moon	from	time	
to	time	in	a	tumultuous	grip	and	the	sea	was	a	
restless	beast,	chewing	at	the	rocks	below	the	
lighthouse.	I	watched	the	horizon	for	longer	than	
usual,	scouring	the	inky	darkness	for	ships	with	my	
father’s	rhyme	playing	over	and	over	in	my	mind	and	
then	eventually	I	decided	to	retire	to	my	books.		

	
	
	
	
	
	
	
	
	
	
	

Lighthouse	Resource	6b	
	

	
	

	

The	Literacy	Shed	©	2017	
	

	
	

	

	

	

	

	

	

	

	

4	Expanded	noun	phrases	

	

	

	

3	Preposition	phrases	

	

	

	

2	Short	snappy	sentences	(no	more	than	4	words)	

	

	

1	Sentence	including	a	relative	clause	
	

	

	

	

Lighthouse	Resource	7a	

	

The	Literacy	Shed	©	2017	
	

	

	
	

	

	

	

	

	

	

	

	

4	Expanded	noun	phrases	
Bare,	sinuous	trees	awaited	their	springtime	leaves.	

Amber	lights	shone	from	friendly	windows	and	inside	noisy	revellers	danced	and	cheered.	

The	narrow	walkways	and	paths	were	bathed	in	the	pale	light	of	a	milky	moon.		

Houses	of	all	sizes	dotted	the	grassy	clifftop.		

3	Preposition	phrases	
High	above	the	village,	at	the	edge	of	the	cliff,	sat	the	Briar’s	Rock	lighthouse.	
The	light	danced	over	the	rooftop;	the	darkness	was	no	match	for	its	strength.			

Beyond	the	cliffs,	the	restless	sea	gurgled	and	churned.	

2	Short	snappy	sentences	(no	more	than	4	words)	
Light	swept	the	village.	

The	villagers	cheered.	

1	Sentence	including	a	relative	clause	
The	lighthouse,	which	didn’t	benefit	from	the	same	warm	glow	of	the	beam,	stood	stoically	in	
the	near	darkness.		

Lighthouse	Resource	7b	

	

	

	

The	Literacy	Shed	©	2017	
	

	

High	above	the	village,	at	the	edge	of	the	cliff,	sat	the	Briar’s	
Rock	lighthouse.	Its	bright	light	danced	over	the	rooftops	and	
out	to	sea;	the	darkness	was	no	match	for	its	strength.	In	the	
village,	the	narrow	walkways	and	paths	were	bathed	in	the	
pale	light	of	a	milky	moon	and	bare,	sinuous	trees	awaited	
their	springtime	leaves.	Amber	lights	shone	from	friendly	
windows	and	inside	noisy	revellers	danced	and	applauded.	
Houses	of	all	sizes	dotted	the	grassy	clifftop,	and	beyond	the	
cliffs	and	the	pretty,	little	village,	the	restless	sea	gurgled	and	
churned	
	Light	swept	the	village.	The	villagers	cheered.	Light	swept	the	
village.	More	applause.	
The	lighthouse,	which	didn’t	benefit	from	the	same	warm	glow	
of	the	beam,	or	the	same	cheeriness	of	the	village,	stood	
stoically	watching	in	the	near	darkness.		
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Lighthouse	Resource	7c	
	
	
	
	
	

	

The	Literacy	Shed	©	2017	
	

	

High	above	the	village,	at	the	edge	of	the	cliff,	sat	the	Briar’s	Rock	lighthouse.	Its	
bright	light	danced	over	the	rooftops	and	out	to	sea;	the	darkness	was	no	
match	for	its	strength.	In	the	village,	the	narrow	walkways	and	paths	were	
bathed	in	the	pale	light	of	a	milky	moon	and	bare,	sinuous	trees	awaited	their	
springtime	leaves.	Amber	lights	shone	from	friendly	windows	and	inside	noisy	
revellers	danced	and	applauded.	Houses	of	all	sizes	dotted	the	grassy	clifftop	
and	beyond	the	cliffs	and	the	pretty	little	village,	the	restless	sea	gurgled	and	
churned	

Light	swept	the	village.	The	villagers	cheered.	Light	swept	the	village.	More	
applause.	

The	lighthouse,	which	didn’t	benefit	from	the	same	warm	glow	of	the	beam,	or	
the	same	cheeriness	of	the	village,	stood	stoically	watching	in	the	near	
darkness.		

I	was	working	at	a	table	in	my	living	quarters	in	the	tower.	Distracted	by	the	
noise	of	the	repeated	cheering,	I	attempted	to	block	out	the	sound	by	closing	the	
only	open	window.	Suddenly,	above	me,	I	heard	an	unexpected	grinding	and	then	
a	loud	clank,	followed	by	darkness.	The	beam	stopped	turning.	The	villagers	
ceased	cheering.	The	window	blew	open	and	extinguished	my	candle:	almost	as	
though	it	were	in	harmony	with	the	light.	

	

	

	

	

	

	

	

	

	

Lighthouse	Resource	8a	

	

	

	

	

The	Literacy	Shed	©	2017	
	

	

	

I	was	working	at	a	table.	

	

	

The	sound	distracted	me.	

	

	

I	shut	the	window.	

	

	

The	light	went	out.	

	

	

Now	write	these	in	a	sequenced	paragraph	into	your	
book.	You	should	include	other	details	such	as	the	
candle	blowing	out,	the	villagers	stopping	their	cheers	
and	sound	from	the	top	of	the	lighthouse.	Consider	
your	openings.	
	

	

Lighthouse	Resource	8b	

	

	

The	Literacy	Shed	©	2017	
	

	

1. I	stood	and	fell.	
I	stood,	pushing	myself	to	my	feet	and	accidentally	knocking	
over	a	pile	of	books	while	stumbling	in	the	darkness.		

2. I	lit	my	lantern.	
	

3. I	ran	up	the	steps.	
	

4. I	saw	the	machinery	had	stopped.	
	

5. I	investigated	the	cogs	and	wheels.	
	

6. I	got	hold	of	my	toolkit	
	

7. I	ran	to	the	top	of	the	lighthouse.	
	

8. I	opened	the	casing	for	the	light.		
	

	

	

	

	

	

	

Lighthouse	Resource	8c	

	

	

	
	

	

The	Literacy	Shed	©	2017	
	

	

D-	description	
A-	action	
D-	dialogue	(not	necessary	
in	this	text)	
W-	where	things	are	
A-	adverbs	
V-	verbs	
E-	estimation	of	the	time	
R-	rhetorical	question	
S-	simile	

Lighthouse	Resource	8d	
	
	
	
	
	
	
	

stood	 ignited	 malfunctioned	
arose	 ascended	 investigated	

got	to	my	feet	 scaled	 considered	
stumble	 scrambled	 explored	
tumble	 ran	 examined	
tripped	 clambered	 grabbed	

staggered	 ceased	 gripped	
lurched	 halted	 seized	
hesitated	 frozen	 snatched	

lit	 stopped	 grasped	

Use	the	DADWAVERS	structure	to	help	
vary	your	sentences.		
E.g.	Several	seconds	later,	I	scrambled	to	
the	next	floor	to	inspect	the	machinery.	

	

The	Literacy	Shed	©	2017	
	

I	was	inspecting	the	inside	of	the	lantern	cover	and	became	side-tracked	by	a	
sound	outside.	Peering	over	the	rim	of	the	heavy	glass	door,	it	became	
apparent	that	the	situation	had	worsened.	The	sound	was	a	ship…and	the	ship	
was	approaching.	Time	was	of	the	essence.	Whilst	heaving	the	weighty	
covering	from	its	position,	I	stumbled	over	my	toolbox	and	tumbled	backwards	
to	the	ground.	CRASH!	

The	huge	glass	dome,	which	covered	the	inner-workings	of	the	light,	lay	in	
pieces	on	the	floor	of	the	lighthouse.	A	feeling	of	helplessness	hovered	in	the	
air	and	hope	lay	shattered	alongside	the	glass	casing.	His	heart	pounded	
faster	and	faster	until	the	drumming	in	his	ears	was	unbearable	and	he	felt	
suddenly	very	sick.		

The	horn	sounded	again.	It	was	getting	so	close.	I	sat	on	the	floor,	trying	find	a	
solution	inside	my	foggy	mind.	The	waves	beneath	me	crashed	endlessly.	My	tie	
felt	as	if	it	were	choking	me.	I	took	quick,	shallow	breaths.	In	the	brief	seconds	
which	passed,	I	glanced	out	to	the	village	and	realised	my	only	hope	lay	at	the	
bottom	of	two	hundred	and	fifty	three	steps.		

Awkwardly	scrambling	to	his	feet,	he	darted	for	the	door.	The	spiral	staircase	
seemed	endless,	and	with	every	step	the	lighthouse	keeper’s	fears	about	the	
boat	seemed	to	increase.	Finally,	the	door	was	in	sight.	He	ran,	gasping,	
towards	the	exit.	As	he	flung	the	door	open,	the	sight	which	befell	him	was	
enough	to	make	him	stop.	Momentarily,	he	stared.	Walking	towards	him,	
with	lanterns	blazing	and	torches	at	the	ready,	were	the	inhabitants	of	nearly	
the	entire	village.	Their	smiles	illuminated	the	pathway	almost	as	much	as	
the	lights	they	carried.	The	journey	back	up	the	tower	was	one	of	optimism,	
and	with	every	step	he	felt	encouraged	that	all	was	not	lost.	After	guiding	the	
first	group	of	villagers	to	the	top	of	the	lighthouse,	with	their	lights	and	
lanterns	shining	brightly	in	the	darkness,	the	lighthouse	keeper	watched	as	
others	gathered	in	swathes	along	the	clifftop.	He	watched	as	the	ship	safely	
navigated	the	rocks.	He	watched	as	strangers	stood	shoulder	to	shoulder	
with	him	and	he	watched	knowing	those	strangers	would	soon	be	friends.		

	

	

Lighthouse	Resource	9a	

	

	

	

The	Literacy	Shed	©	2017	
	

I	inspected	the	lantern.	

I	examined	the	glass	dome.	

I	scrutinised	the	interior	of	the	light.	

I	studied	the	internal	workings	of	the	light	to	assess	the	
damage.	

	

I	heard	a	ship.	

I	made	out	the	sound	of	a	ship	approaching.	

The	sound	of	a	ship’s	horn	grew	closer.	

A	ship	signalled	its	approach	with	a	long,	loud	horn	and	
alerted	me	to	the	imminent	danger	it	faced.	

	

The	glass	covering	was	broken.	

The	glass	lay	on	the	floor	in	a	hundred	pieces.		

Shards	of	glass	lay	scattered	around	me.	

The	glass	dome	shattered	immediately	upon	impact	with	
the	floor.		

	

	
	

	

Lighthouse	Resource	9b	

	

	

	

The	Literacy	Shed	©	2017	
	

	

	

		

	

	
	

The	glass	dome	shattered	into	a	hundred	pieces.	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Lighthouse	Resource	9c	

I	was	filled	with	an	instant	dread	

Panic-stricken	

hope	disappeared		

	

The	Literacy	Shed	©	2017	
	

	

1)	The	horn	sounded	again.	It	was	getting	closer.	I	sat	on	the	
floor,	trying	find	a	solution	inside	my	foggy	mind.	Waves	
beneath	me	crashed	endlessly.	My	tie	felt	as	if	it	were	
choking	me.	I	took	quick,	shallow	breaths.	In	the	brief	
seconds	which	passed,	I	glanced	out	to	the	village	and	
realised	my	only	hope	lay	at	the	bottom	of	two	hundred	and	
fifty	three	steps.		

2)	The	boat	neared	the	lighthouse	and	I	could	hear	the	sound	
of	the	horn	blaring	through	the	pitch-black	night.	The	sound	
of	the	roaring	engine	churned	over	and	over	and	I	could	tell	
that,	at	the	speed	they	were	travelling	at,	they	would	reach	
the	perilous	rocks	in	around	ten	minutes.	I	sat	on	the	cold	
metal	of	the	lighthouse	floor,	trying	to	find	a	solution	inside	
my	foggy	mind	as	to	how	I	would	stop	the	boat	from	
approaching.	The	clothes	around	my	neck	felt	restrictive	and	
it	felt	almost	as	though	my	tie	was	attempting	to	choke	me.	
Therefore,	my	breathing	was	difficult	and	I	took	quick,	sharp,	
shallow	breaths	while	I	considered	my	options.	Several	
seconds	passed	and	I	looked	to	the	left	of	me	down	to	the	
village	at	the	bottom	of	the	lighthouse	and	realised	that	my	
only	hope	lay	at	the	bottom	of	two	hundred	and	fifty	three	
steps.		
	

	

Lighthouse	Resource	10a	

	

	

	

The	Literacy	Shed	©	2017	
	

DADWAVERS	

Lighthouse	Resource	10b	

	

	 Example	sentences	

Description	 A	warm,	amber	glow	illuminated	the	clifftop,	though	
the	smiles	from	the	villagers	radiated	much	further.	

Action	 Waves	seemed	to	crash	endlessly	against	the	bottom	
of	the	cliff;	they	chewed	at	the	rocks	and	warned	of	a	
storm	brewing.		

Dialogue	 ‘Thank	goodness,’	whispered	the	lighthouse	keeper,	
under	his	breath.	(It	is	advised	not	to	used	dialogue	in	
this	piece	unless	other	speech	has	already	been	used).	

Where	
things	are	

Below	the	towering	lighthouse,	the	boat	bobbed	and	
rocked	through	the	choppy	sea.	

Adverbs	 Carefully	navigating	the	spiralled	staircase	with	their	
lamps	and	torches	in-hand,	the	villagers	moved	
upwards	towards	the	lantern	room.	

Verbs	 Scrambling	over	the	clifftop,	the	villagers	jostled	into	
their	positions	to	look	out	over	the	sea.		

Estimation	
of	the	time	

Several	moments	later,	he	emerged	on	to	the	
platform	and	then	out	into	the	cold,	night	air.		

Rhetorical	
question	

Would	the	boat	see	them	in	time	to	turn?	

Simile	 The	villagers	stood,	like	a	host	of	angels,	guiding	the	
ship	to	safety.	

	

The	Literacy	Shed	©	2017	
	

	

