Journalism 620 TV News Syllabus

Course Goals

- Further develop producing, reporting, writing, shooting and editing skills
- For reporters, demonstrate the ability to turn a TV package story in one day
- Demonstrate enterprise reporting by developing multi-source, non-deadline trend and issue stories suitable for sweeps
- For producers, web producers, social media managers and promotions managers demonstrate the ability to produce well-organized, well-written, smooth flowing content under deadline pressure
- Compile an audition reel that will lead to a job
- Start building a contact network

Student Learning Assessment

To address Learning Outcome 1 and Learning Outcome 2 under Advanced Education Goal 6, each student will meet with a current or former TV news manager who will review the student's "audition tape." The audition tape is the entry point and a key to getting a job in television news. The first review will take place at the mid-term. The final review will occur during the last week of class.

This capstone course synthesizes the theory and practice of previous courses. We will examine the stories and newscasts to assess whether and to what extent the students achieve that synthesis of theory and practice. We will assess the professional quality of student generation of story ideas, newsgathering, news judgment, and professional production standards.

Lab Activities

Students in J20 TV News will work approximately 8-10 hours per week outside of class. Each student will opt for his/her "lab." Selection of that lab will be based largely on the student's career plans. The student will work with the instructor to develop news products that will enhance the student's portfolio and audition tape..

Current lab opportunities include: reporter, producer, web producer, social media manager, promotions manager.

J620 Class Calendar--Fall 2018

(Revised 8/24/18)

(All class meetings start with reports from each student, outlining his/her activities for the past week and suggestions for improvement, then the instructor will provide the lesson(s) of the day based on what is currently happening. We will try to have at least one live or Skype guest each week).

(Calendar subject to change to accommodate guest speakers)

Aug 21 Opening Day—Get acquainted/General Course outline/Blackboard Tour/Chad Curtsis/1st assignments/Reporter Briefing/Producer Briefing/Write to pix/Sequencing

Aug 28 VO's/VOB's/Interview Structure/ / What is News?/ Skype with Libby McEnulty, KWCH-TV, Wichita/Storytellers Wayne Freedman, KGO-TV News, San Francisco/Keys to Better Writing/Using the Nut Graf to Format a TV Story/

Sept 4 /Story idea brainstorm/Quotes and Bites/Storytellers Boyd Huppert, WCCO-TV, Minneapolis

Sept 11 More story structure/Speed reporting /Storytellers Steve Hartman, CBS News Assign: Producer meetings

Sept 18 Guest—Rick Gevers, TV Talent Agent/Jonathan Cooper—KOCO-TV, Oklahoma City/Chris Halsne, KDVR-TV, Denver

Assign: Reporter meetings

Sept 25 Speed Reporting/ Standups and reports—Jenn French, Fox 17, Nashville /Story Context/ Storytellers Anne Thompson-NBC News/Emma Hogg/Brainstorm election and chancellor

Oct 2 Jesse Fray, KSNT-TV news director/Skype—Katie Keleher, KFDI-TV Idaho Falls

Oct 9 Speed Reporting /

Oct 16 No class—Fall Break

Oct 23 Show and Tell with Gerry Roberts

Oct 30 Localizing a national story/alum stories/Skype--Emma Hogg, reporter, KMOV-TV, St. Louis, MO

Nov 6 Show and Tell--Dick Nelson, former TV news director

Nov 13 Field trip to KMBC-TV

Nov 20 Skype—Rick Gevers, TV Talent Agent, Rick Gevers and Associates/ Guest-- Jon Janes, WIBW-TV, Topeka

Nov 27 Guest—Kent Cornish, executive director, Kansas Association of Broadcasters/Carrie Hofman, news director, KSHB-TV, Kansas City

Dec 4 TBA

Dec 7 Stop Day

Grading Criteria

100-93% A, 92 -90% A-: Excellent. This grade is for work of clearly professional caliber (publishable or broadcast-ready). The writing is clear and well organized and only minor editing is required. The reporting is complete and leaves no significant questions unanswered. The work is turned in by or before deadline, needing no changes to submit to clients or editors. These papers, stories and presentations get results, win awards and feature creative concepts executed with comprehensive research, interesting presentation, and nearly flawless writing.

89%-87 B+, **86-83% B, 82-80% B-: Good.** This grade is for work that could be raised to professional standards without radical editing. Writing is grammatically correct but may lack the sparkle and fine organization of "A" work. The reporting answers the main questions but may miss the proper emphasis or the best sources. Work is in by deadline with little or no prompting and needs minor revisions such as reorganizing, rewriting, reformatting, or providing more or better sources. "B" work doesn't necessarily have anything wrong, but it could be better, often with a stronger topic or subject, a more artistic presentation, better information, or improved writing. "B" work demonstrates basic broadcast or print style.

79-77% C+, 76-73% C, 72-70% C-: Adequate. Work needs significant revision in at least one major area. Does not measure up to professional quality but could be salvaged with considerable rewriting. Writing has rough spots, and grammar and style errors are present in significant amounts. Reporting may be incomplete, or timid, or factually flawed. Work is incomplete by deadline and needs major revisions before submitting to a client or editor. These papers and presentations have weak ideas, concepts or presentation problems. They draw attention because they don't do the job

69-67% D+, 66-62% D, 62-60% D-: **Unacceptable performance**. Work clearly unacceptable even in a classroom setting. The writing is confused and ungrammatical. The reporting is flawed and may contain major factual errors and/or omissions or may show little concept of basic news judgment. Work is late; deadline missed.

59% and below F: Failing Work not completed in a professional, timely way. Totally blows off the assignment. Such performance is usually caused by personal or time management problems that extend beyond a lack of skills or understanding of the research, writing, or production process.

Assumptions

- All projects start with the assumption the work is "good" which earns a grade of "B." (See "good" definition above).
- You may write a story with no errors that earns a "B."
- Clever and strong leads, exceptional storytelling, effective use of traditional English devices such as alliteration/metaphors/parallel construction/exceptional reporting will help boost stories to the "A" category.
- Fact errors, disjointed story construction, grammar/spelling/usage errors, verb problems, missed leads, unsound news judgment, failure to follow proper style will lower the writer's grade.