[image: image1.png]TENNESSEE

StATE UNIVERSITY

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

___ Department of
COMMUNICATIONS

T per [ty e

COMM 3620 Advanced Media Performance

TR 2:40-4:05 Spring 2011 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: Tue

TV Lab: Thu (see schedule)
 Radio Lab: TBA

Prerequisites: By permission of instructor--there will be an audition to enter the course
Course Description: The course is designed as an introduction the performance talents of those who wish to become news anchors, reporters, sportscasters, weather anchors, interview or talk show hosts and more. It is not intended to be a course in acting insofar as the theater connotation of acting. Convincing, capable "on-air" communication is the aim of the course. The student will accomplish this goal via performance projects and evaluation.

*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.
Required Text: *Required Packet (articles + assignments) available at the Copy Center in the Student Center.
Price: (TSU)
Suggested text: Television and Radio Announcing, 11th ed., by Stuart Hyde.

Reading/Discussion: Students will have assigned reading and each class will begin with a discussion of the reading.

Required Tapes: 1. Two cd's for recording audio projects 2. One mini-dv videotape -you bring your own tape to each lab…hand me your minidv tape before you enter the studio and your project will be recorded for your possession.

Objectives:

1. To study the problems the radio and television performer face.

2. To acquire skill in the analysis, interpretation, and communication of a variety of performances.
3. To give the student experience in his/her chosen field within broadcasting to produce a resume tape.

TV Studio projects: You will perform most Thursdays in the tv studio. Students will arrive to the tv lab fully prepared and dressed appropriately to perform.
Radio Studio projects: You will perform every other week at WTST starting week 4 of the semester for a total of 6 times on-air. The result will be you turn in your two best projects as Radio Assignments 2&3. See syllabus schedule for due dates. At the WTST you will sign in with Manager Joe Richie.
Attendance/Participation: Attendance in class and 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 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. 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.

Grading and Testing:
Projects: Total: 300

Radio

TV

Other

Radio #1 packet

20

3:00 interview

20
Resume

10

Radio #2 radio station
40

2 stories solo

20

Radio #3 is part of the final exam

Co-anchor

20

 *includes script #3 in packet+WTST cast
Co-anchor block

40
Final:
Exam
 50

Commercial

20

Radio #3 30 script/10 wtst

On-set or live report

20

*radio station

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."

*Keep track of your grades.

Final Exam: The exam 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 answers. Comprehensive test covering the packet, discussions, assignments, guest speakers, and videotapes.

Grading Criteria:

Grading of newscasts and other on-air reports is subjective based on the Professor’s extensive experience. The criteria used to judge announcing and interviewing are based on professional standards:

Radio

The radio announcer displays an ability to sound as if he/she is reading for meaning and at the appropriate rate; sounding natural with the right pitch; a fluent/smooth sound with the correct volume, diction, proper inflection, spontaneity, effective pacing, authority, energy and mood. The announcer has an ability to adlib. There is a lack of accent, lack of mispronunciations, no dropping of word endings, no sing-song or monotone pattern; no grammar problems.

TV On-air work/anchoring
Verbal: The successful tv announcer can read for meaning and at the appropriate rate; sounding natural with the right pitch; a fluent/smooth sound with the correct volume, diction, proper inflection, spontaneity, effective pacing, authority, energy and mood. The announcer displays a lack of accent, lack of mispronunciations, does not drop word endings, display a sing-song or monotone pattern or have grammar problems. Finally, the announcer has an effective ability to adlib when least expected on-air.

Non-Verbal: The successful tv announcer displays proper head movement, attire, makeup, hair, eye contact. He/she has an ability to look at co-anchor in 2-shots, use visual head tosses, have shoulders square to the camera, an ability to keep up with scripts, look down on occasion, keeping scripts down. The announcer has the ability to perform successful camera switches and avoid distracting facial reactions. The anchor can look down between stories or look for down emphasis and not be tied to the teleprompter.

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 more than a dozen awards for his reporting including a 2009 Edward R. Murrow award for his report on The Comedy of Politics: No Laughing Matter. His 2008 Edward R. Murrow award was 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" also 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.

