[image: image1.png]TENNESSEE

StATE UNIVERSITY

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

___ Department of
COMMUNICATIONS

T per [ty e

COMM 3800 TV News Reporting

MWF 10:20-11:15 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 TV Lab: occasional Wednesday (see schedule) 3:30-6pm

Objective A study of, and practical experience in, field techniques of videography and editing procedures and practices as they pertain to television news. Emphasis is on digital video and nonlinear editing for electronic news gathering (ENG). Your skills in writing, editing, announcing, and videotaping televised news reports will be critiqued by the Professor.

*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.

Text: *Required Packet (articles + assignments) available at the Floyd-Payne Student center across from the Kean gym lower level.
Price:
Grades: 350 points possible:

Exam 50 points

3 TV packages 160 points + 3 scripts 30 points
3 Standup Teases 30 points

1 VO 10 points + script 10 points
1 VO/SOT 20 points + script 10 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."

Grading Criteria: Grading of on-air reports is subjective based on the Professor’s extensive experience. The

criteria used to judge reports are based on the following professional standards: *Even if producing is your career goal, you will be evaluated on your storytelling, since to be a good producer you have to be a good reporter, know how to tell effective stories and coach your reporters.

Writing: Pkg intro, narrowed the focus of the pkg to a few main points? Cg's used appropriately? Graphics used if

appropriate to advance the story? Told the story through people-not officials? Compelling opening? Avoided

 passive (to be) verbs-used active voice? Use of short, sharp sentences? Memorable close?

Effective Video: Use of sequences? Avoids pans/zooms unless motivated? Bites framed/steady/lighted well? Captured natural moments?

Effective standup: Standup with movement/demonstration/purpose?

Use of soundbites: A variety of bites? 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 the narration? Nat sound used up full as a transition or to set the scene? Mic'd specific sounds?

Delivery: Use of inflection, pacing, flow and more.

Effective Music-(if used) mixed well with lyrics appropriate to the topic

Editing: Clean edits. Audio levels mixed well

Overall impact: Developed a central character with which the audience can identify? Any surprises?

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. Scripts and video for the newscast must be:
In by Tue 4:30 and checked in the server *(verified by Mr. Laflin)—failure to do this = 2 letter grade reduction

TV/Online Assignments: You will have 5 video assignments: 1 vo, 1 vo/sot, and three packages. Late assignments are strongly discouraged. The course will feed VO, VO/SOTS, and PACKAGES to the newscast

PKG point values will increase as the semester progresses. In other words, as you learn some of the basics early, you are not counted off as much for mistakes, but later in the semester, when you are expected to incorporate more of what you have learned into your reports, each video will be worth more. VO =10 pts; VO/SOT=20pts; PKG 1=30pts, PKG 2=50pts, PKG 3=60pts. You will shoot and edit your own work! You will be graded on all components from video to lighting to editing. The only part someone else may shoot is your standup. Pkg's must be original work and not submissions from internship or work experiences.

See last page for assignment descriptions.

*All video assignments must have a script submitted to receive full credit (written in the proper tv news format—see examples in the packet). Each script = 10 pts.

*Once completed, evaluated and corrected, you will post all of your stories to the online network

Standup teases: Each pkg will have a standup tease accompany it. Each tease will be worth 10 points

Sig outs: All pkgs should end with the standard tag line: “I’m name for the TSU News Network.”

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.
Excuses: There are no excuses! If you shoot something that is not 'airable,' ie., the video is of the wrong color, audio is poor--you should re-shoot it and submit. Don't waste your time or the Professor's by editing with poor audio or video. You have advance notice on due dates-don't wait until the last minute-prepare, plan and submit 'air quality' work!

Editing a project is not an excuse to skip class. You now know your video due dates...no excuses are allowed! Plan ahead and schedule edit reservations.

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. The exam will cover the packet/text, discussions, assignments and videotapes.

Materials: 1. One mini DV field tape 2. One miniDV pkg master tape *For video viewing in class, bring your work on dvd or minidv cued.
Attendance/Participation: Attendance in class and Tiger News 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.

Notes: Students are expected to take extensive notes during class.

*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.

*Notes: You must be committed, do the work and do it on deadline. You must implement the story-telling techniques learned throughout the semester and demonstrate improvement through the use of these techniques in your on-air reports. *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.

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 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.

Assignments:

I. Camera Assignment #1 VO: You will produce a series of camera shots about an assigned building on campus-see packet. The guidelines will be presented in class. The purpose is for you to become more familiar with the equipment, to practice the basic elements of shooting with the video camera, and to become familiar with the basic series of shots used in television news stories.

PURPOSE: Purpose of this camera exercise to for you to physically set up and handle the camera, and to achieve the shots that are used most often in covering a video news story. Each shot should be :03-:04 seconds. Your vo should be no less than :30, no more than :45.

A. STANDARD SHOTS

1. A wide or long shot (establishing shot) of an area or building

2. Close up of a sign

3. A wide shot keeping the background and surrounding area (sign) properly framed.

B. STANDARD FIXED FOCAL LENGTH SHOTS

1. Long shot of a person entering building

2. Medium shot of a person

3. Head and shoulders close up of a person

C. STANDARD CAMERA ANGLES ON SAME SUBJECT

1. Eye level with subject such as a person, sculpture, plant, etc.

2. High angle shot on same subject (camera is placed at an angle above eye level)

3. Low angle shot of same subject (camera is placed at an angle below eye level)
Project 1: VO

Shoot a vo of a building on campus using the ws, ms, cu approach. Steady video on a tripod required.

1. Choose a story/building. Ex. TSU names a new Dean of the graduate school…the Grad school Is located in Crouch Hall. You gather the 5W’s of information about the new Dean and shoot vo of the building, the sign, students walking in and out.

2. Write the story as a vo. Don’t forget to write in TV style, meaning split page format, all capital letters, don’t forget the cg to go under your take vo command on the left side of the script.

II Camera Assignment #2 VO/SOT)
This will be your first news story to include an interview. It will have a running time of :30 seconds to 1:00 minute in length. You will shoot and edit the video and do an interview for sot with pad video after the sot. See packet for persons to interview.

III News Package #1: You will produce a news package of 1:30 to 1:45 minutes in length. It will contain one reporter bridge standup, and two on camera interviews. Reporter is responsible for writing, shooting, and editing. This assignment should also include a standup tease.

IV News Package #2: You will produce a news package of 1:15-1:45 in length. It will contain one reporter stand up bridge, variety of on camera interviews of different people with "B" roll covering a brief section of one of the interviews after the person has been visually identified. Reporter is responsible for writing, shooting, and editing. This assignment should also include a standup tease.

V. News Package #3 - Final Project: You will produce a final news story (approximately 1:30 in length), which will include all of the above shooting, editing, and news reporting elements including multiple interviews (see grading criteria). This assignment should also include a standup tease.

