[image: image1.png]TENNESSEE

StATE UNIVERSITY

 College of Arts & Sciences [image: image2.jpg]Department o

___ Department of
COMMUNICATIONS

T per [ty e

COMM 3400 Radio News
Fall 2010 PASB 140

Professor: Dr. Terry Likes Phone: 615-963-5804 Office: PASB 105
Office hours: MWF 10:30-1130am, WF 3-4; TR 10-11, 2-4

Email: tlikes@tnstate.edu Class: MWF 1:50-2:45 Radio Lab: TBA

*Note: The dictionary defines a syllabus as: A summary or list of the main topics of a course of study, text, or lecture. The University considers the syllabus to be like a contract between the Professor and student. Please be sure to read this thoroughly and be aware of all policies, requirements and deadlines before you move forward with this course.

Objective: The aim of this course is to develop skills in writing, editing, reporting, announcing, and interviewing in the production of radio news reports. In this course students will learn to gather, edit and report information at WTST. In addition, students will digitally create audio reports utilizing natural sound, music, and numerous interviews. A professional resume cd will result from coursework. Students will produce two radio reports (wraps), turn in two radio newscasts, produce one multimedia slideshow and conduct one 10:30 interview segment to submit to ClearChannel radio for possible airing.

Text: *Required Digital Voice Recorder Olympus ws 110 (Available at Radio Shack or online new $79-89, used $17-59)

*Required Packet (articles + assignments) available at the Copy Center in the Student Center.
Optional Broadcast News Writing and Reporting. Ted White., 5th ed. ISBN-13: 9780240806594
(Amazon) $40.52

Articles/Chapters: Students will read an assigned article/chapter before each class. Class will begin with a discussion of the assigned material.

Attendance/Participation: Attendance in class and at WTST is mandatory. According to campus policy all students are required to attend classes regularly and punctually. Students are allowed two unexcused absences. Unexcused absences totaling from 3-5 classes will result in a letter grade reduction for the course for each absence. Students missing 6 or more classes as unexcused will automatically fail the course.

Any late assignment prior to the midterm evaluation, must be turned in no later than midterm or receive no credit. Any assignment assigned after the midterm, and is late, must be turned in no later than the last day of class (not at the final exam), or receive no credit. Any late written assignment is lowered one letter grade. Notes: Students are expected to take extensive notes during class.

*Missing a shift is not tolerated unless for illness or family emergency. If you need to miss a shift, you must A) find a replacement, B) notify Dr. Likes, and C) notify Joe Richie, WTST radio. An empty shift equals a grade reduction of one letter grade for the course. *Just attending class does not guarantee an A or B. You are expected to attend class…just like in the real world you are expected to go to work…at work you get a pay raise for exemplary work and in college you earn an A or B for exemplary work.
*NOTE: You are expected to have read the material assigned for this day and be ready for discussion. Before the Professor begins class, your notebooks should be open and pens ready. I should not have to stop class for you to prepare. Cell phones should be off. Laptops, if used, better only be on a page for taking notes and not the internet, etc.
Two quotes should dictate your level of talking in this class:

"Don't speak unless you can improve upon the silence." -Late UK basketball coach, Adolph Rupp

"God gave you two ears and one mouth for a reason...you should listen twice as much as you talk."
WTST Lab: Early in the semester you will sign up for a two-hour shift at WTST (every week starting week 5 not including finals week, fall break or Thanksgiving) (these will be Monday-Friday selections of your choice. Daily procedure: Arrive an hour before the newscast. Determine what stories need to be written and what sound needs to be edited to produce/anchor your show.

Radio Reports:

Project 1: A 1:00 wrap with many bites and nat sound-due before the midterm

Project 2: A 1:30 wrap including nat sound and many interviews

Projects: 3&4: You will also be required to submit two radio newscasts on cd.

Project 5: A slideshow to accompany your second wrap you already produced

Project 6: A 10:30 interview program to potentially air on ClearChannel Radio statewide

Excellent reports may be submitted for awards competition. *A late report is lowered two letter grades.

*Once completed, evaluated and corrected, you will post all of your stories to the online network.
Equipment: You will need: 1. CD's for audio work to submit for grades. 2. Your DVR mentioned above
Exams: The exams will not only require you to memorize material but will ask you to show that you understand and interpret the questions and through critical analysis determine the answer. Midterm and final exams will cover material from the readings, lectures, videos and assignments.

Grades: 450 points total
Assignments:

8 radio scripts

80 points

1 Full newscast script

30 points

Wrap #1 1:00

25 points

Wrap #2 1:30

40 points

Wrap #2 slideshow

20 points

Radio newscast #1

25 points

Radio newscast #2

40 points

ClearChannel interview
20 points

Radio news conf. script
10 points

Midterm exam

50 points

Final exam

60 points

*Posting all of your stories (when evaluated and corrected) to the TSU news network online 50 points

Scale: 100-90 A

80-89 B

70-79 C

60-69 D
0-59 F

*Note: A = Excellent
B=Above Average
C = Average D=Below Average *Students in this class, like society, will fall into these groups--despite what students think, not ALL "deserve" A's or B's…and remember, grades are "earned."

**Also note: I am happy to answer questions about content. I will also go over how to write scripts…but once an assignment is made, I cannot "look over" your work to see if you are doing it correctly. That is part of the assignment…it is a test to see how well you comprehend and apply what is taught. Any script with a typo or misspelled word, will receive no higher than a "C" for that assignment.

*Keep track of your grades.
Grading Criteria: Grading of radio newscasts and other on-air reports is subjective based on the Professor’s extensive experience. The criteria used to judge newscasts and in-depth reports are based on these professional standards:

Scripts:
Scripts are written with present tense leads, active voice, in broadcast style, concise, utilizing the 5W’s, with proper spelling, attribution, localized

(if possible) and written to sound (if sound is used).

Newscasts:

Writing: Present tense leads, use of active verbs, spelling, proper attribution, Sot intro, use of broadcast style, use of transitions, localizing stories

Use of Sound: Clean incue/outcues of soundbites; proper sot length and audio quality

Delivery: Reading for meaning, proper energy level, pitch, fluency, diction, inflection, pacing and authority. Avoids mispronunciations,

sing-song/monotone patterns.

News Judgment: Cast order, length, story count, mix of national & local

Radio reports:

Writing: Good bite introductions, paced well with good mix of sound and music

Use of Soundbites: A variety of bites from many viewpoints, bites of a good length that advance the story, bites have good audio quality, use of

subjective sound

Effective Natural Sound: Nat levels mixed well under narration, nat sound used up full as a transition or to set the scene, Mic'd specific sounds?

Effective Music: Use of music when relevant; music in which the lyrics enhance the theme of the report

Delivery: Proper flow, pacing, inflection

Editing: Clean edits, Audio levels mixed well

Overall impact: Producing a memorable report

ClearChannel interview

*see criteria in the packet and outlined in class

Late Policy: Any late assignment must be turned in no later than one week from its due date, or receive no credit. Any late assignment is lowered two letter grades.
Student Work:

Material submitted by students as assignments in writing, reporting, editing, photography and electronic news gathering and production classes is subject to publication, broadcast and/or contest submission.
Student Responsibility:

A college degree is no guarantee of professional employment because employment in the communication industries is very competitive. To be successful in this competitive environment, students should strive for academic excellence. In addition, students should join and participate in student media organizations such as the campus newspaper, radio, tv (news and programming), media convergence project and student-run advertising agency, and become active with the campus chapters of the National Association of Black Journalists and National Broadcasting Society. Students should plan to include in their degree plans paid or unpaid internships. It is also the student’s responsibility to seek academic advisement each semester to carefully plan courses to take and obtain career advice. Finally, students should take advantage of part-time professional employment opportunities. In summary, numerous graduates find degree-related jobs. Those who succeed do so because of academic excellence and a combination of campus media experience, internships, and part-time professional jobs.
Special Needs:

Contact Patricia Scudder, Director of Students with Disabilities—Disabled Student Services Office, at 963-7400, preferably before the fourth class meeting, if you need accommodation. The Department of Communication, in conjunction with the Office of Disabled Student Services, makes reasonable accommodations for qualified students with medically documented disabilities. I need to be aware of your status if it will affect your class activities and assignments—before assignments are due.
The course addresses the following ACEJMC competencies:

- Demonstrate an understanding of the history and role of professionals and institutions in shaping communications;

· Demonstrate an understanding of the diversity of groups in a global society in relationship to communications;

· Demonstrate an understanding of professional ethical principles and work ethically in pursuit of truth, accuracy, fairness and diversity;)

· Think critically, creatively and independently;

· Write correctly and clearly in forms and styles appropriate for the communications professions, audiences and purposes they serve;

· Critically evaluate their own work and that of others for accuracy and fairness, clarity, appropriate style and grammatical correctness;

· Apply tools and technologies appropriate for the communications professions in which they work.

Professor Background: Dr. Terry Likes is the Department Head of the Communications Program at Tennessee State University. He also teaches Broadcast Journalism where he has won nearly two dozen awards for his reporting including in 2009 an Edward R. Murrow award for an in-depth report on the Politics of Comedy: No Laughing Matter; and a 2008 Edward R. Murrow award for a documentary on Music and War: How lyrics influence people's opinions about war. His 2007 report on "The changing faces of the evening news" won a regional RTNDA Edward R. Murrow Award and 2nd place from the Broadcast Education Association. His 2003 documentary on “The media coverage of 9-11” won national honors from the Broadcast Education Association and 1st place from the state Associated Press. In 2001 he was one of 20 Professors nationwide to participate in the Radio/TV News Directors Foundation “Excellence in Journalism Education” program. He was part of a faculty fellowship at WTHR-TV NBC Indianapolis. In 2000 he produced a 30 minute television documentary on “The state of American television news” which featured, among others, interviews with three network White House correspondents (the program won first place from The National Press Club). His 1999 radio documentary, "The state of the news business: Traditional versus Tabloid" aired in Washington, DC., Tampa, Detroit and St. Louis and features interviews with NBC's Jane Pauley and CNN's Wolf Blitzer. From 1995-1997, Likes worked with WKYU-TV as a fill-in basketball announcer. In 1992 and 1993, Likes provided weekly political and media commentary for WSMV-TV in Nashville, Tennessee. For twenty years he taught at Western Kentucky University. For 11 of those years he managed the student radio and tv newscasts and during that span students won hundreds of national, regional and state honors. Likes earned his doctorate at the University of Kentucky. He holds a BA from Maryville University-St. Louis and has a Masters Degree from Western Kentucky University.

