[image: image1.png]TENNESSEE

StATE UNIVERSITY

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

___ Department of
COMMUNICATIONS

T per [ty e

COMM 4350 RADIO/TV NEWS II
MWF 1:50-2:45 Spring 2011 PASB 140

Professor: Dr. Terry Likes Phone: 615-963-5804 Office: PASB 105
Office hours: TBA

Email: tlikes@tnstate.edu TV Lab: occasional Wednesday (see schedule) 3:30-6pm Radio Lab: TBA

*Before we move further, did you successfully complete COMM 3400 Radio News and COMM 3800 TV News Reporting with a "C" or better?

*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: This course will build on the fundamentals of broadcast news as learned by the student in previous Comm writing and production courses including COMM 3400 & 3800. Your skills in writing, editing, announcing, and videotaping televised news reports will be critiqued by the Professor. You will be expected to perform at the highest level for reporting, producing and anchoring as you produce your resume cd/dvd. The Professor expects excellence but, more important, the industry and the viewers/listeners demand it! Whether you wish to do radio, produce, anchor or report for tv, the emphasis for all elements is effective storytelling.

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. Price:

 See list in packet for optional reading.
Grades: 550 points possible:

Midterm exam 40 points Final exam 50 points

3 TV packages 200 points
3 TV scripts 30 points 4 TV VO’s 20 points

Radio Interview 20 points 1 Resume 10 points

2 Radio Newscasts 20 points
2 Audio Wraps 80 points 3 standup teases 30 points

1 portfolio (dvd/cd, resume, cover letter-posted to the web) 20 points

-Stories posted to TSU NewsNetwork 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:

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? Effective standup tease?

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. Example: If the package warrants a “B” when it is late it earns a D. 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 Assignments: You will have 3 pkg's. Late assignments are strongly discouraged. Beyond writing review, broadcast interviewing will be stressed as well as photojournalism and the planning and production of features and news reports.

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 year, when you are expected to incorporate more of what you have learned into your reports, each pkg will be worth more. PKG 1=50pts, PKG 2=60pts, PKG 3=70pts. You will shoot and edit your own work! You will be graded on all components from video to writing 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.

PKG Previewing: All packages must be submitted by the student the day before it airs so the Professor can preview before the next newscast. The only exception is if a story is assigned for an event occurring after the due date but before a newscast --this must be approved by the Professor.

Reporters have 6 responsibilities when doing packages:

1-Reporters must attend the Monday meeting the week their pkg airs…this allows the producers to plan their show and plan next show teases

2-A scripted anchor intro script complete with cg's and hit times *show sample script with hit times

3-A pkg script

4-A scripted anchor tag

5-When shooting a standup-you will cut a tease that could go in the open of the show or at the end of the A block

6-Produce a fine package no longer than 1:30

*You may also be assigned other newscast duties such as anchoring, shooting video or working in production.

Radio Assignments: You will have 5 radio newscasts (and will turn in one before spring break, and one in April as part of your final exam). All newscasts should include much sound, local and regional/national/international. All newscasts should follow the format (see format page in packet). You will also produce two audio wraps (1:00 and 1:30) using sound and natural sound. (see schedule for due dates). You may use soundbites from your tv packages for audio wraps but the sound much be professional audio quality. Your wrap is not merely a copy of your tv pkg audio!

ClearChannel Radio Assignment: You will produce/host one 10:30 interview segment at WTST to air on ClearChannel Radio Nashville on the Tennessee Radio Network (30 stations around the state and three in Nashville including

WSIX 98, 107.5 The River and 105.9 The Rock. You will submit a topic about a problem or issue of interest to those who listen to the program called "Tennessee Matters." You will line up an expert guest, record the program at WTST (requires talking with Joe Richie in advance to schedule the interview room). We will discuss the format and procedures (listed in your packet).

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 a pkg 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 pkg due dates...no excuses are allowed! Plan ahead and schedule edit reservations.
Reading: Students will read assigned reading before each class. Class will begin with a discussion of the reading.
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. The final exam will be a comprehensive test covering the packet/text, discussions, assignments, guest speakers, and videos.

Exit Portfolio: You will have a one-on-one meeting with the Professor during finals week to view your graded exit portfolio. The exit portfolio will include your resume, sample cover letter and your media product edited to show a prospective employer.

Website: Most employers in the news media want you to have your own personal website where they can look you up immediately and view/listen to your work. This will be part of your exit portfolio. Develop your own personal webpage, keep it professional with a professional name/link with easy to view/download media.
Materials: 1. One miniDV field tape
2. CD's for ClearChannel and WTST work
3. Digital audio recorder (noted above)
Attendance/Participation: Attendance in class, WTST and TSU TV 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.

*Missing a WTST 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, radio or the TV Professor for Tv news. An empty shift equals a grade reduction of one letter grade for the course.

*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.
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 2010 Edward R. Murrow award, BEA and NBS awards for his documentary work, and 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.

Books for aspiring anchor/reporter/producers

Alan, Jeff. (2003). Anchoring America: The changing face of network news. Chicago: Bonus Books.

Alan, Jeff. (2001). Responsible Journalism: A practical guide for working and aspiring journalists. Chicago: Bonus Books.

Auletta, Ken. (1992). Three Blind Mice: How the TV Networks lost their way. New York; Vintage Books.

Bibb, Porter. (1997). Ted Turner: It ain’t as easy as it looks. A biography. Boulder: Johnson Books.

Bliss, Ed. (1991). Now the News: The story of Broadcast Journalism. New York; Columbia University Press.

Brinkley, David. (1995). David Brinkley: A memoir. New York; Ballantine Books.

Brokaw, Tom. (2002). A long way from home: Growing up in America’s heartland. New York: Random House.

Chancellor, John. (1990). Peril and Promise: A commentary on America. New York: Harper Collins.

Cremer, Keirstad, Yoakam. (1996). ENG Television News McGraw-Hill.

Cronkite, Walter. (1996). A reporter's life. New York; Alfred A. Knopf.

Donaldson, Sam. (1987). Hold on, Mr. President! New York; Fawcett Crest.

Dotson, Bob. (2000), Make It Memorable: Writing and Packaging TV News with Style. Bonus Books.

Ellerby, Linda. (1986). And so it goes: Adventures in Television. New York; G.P. Putnam's Sons.

Enberg, Dick, (2004). Dick Enberg: Oh My!” Sports Publishing LLC. Champaign, IL.

Fallows, James. (1996). Breaking the News: How the media undermine American democracy. New York; Pantheon

Fench, Thomas, ed. (1993). Television news anchors: An anthology of profiles of the major figures and issues in United

States network reporting. Jefferson: McFarland and Co.

Finkelstein, Norman, H. (2005). With heroic truth: The life of Edward R. Murrow. Lincoln, NE., iUniverse, Inc.

Freedman, Wayne. (2003). It takes more than good looks to succeed in television news reporting. Chicago: Bonus Books.

Goldberg, Robert., and Goldberg, Gerald Jay. (1990). Anchors: Brokaw, Jennings, Rather and the evening news.

New York; Birch Lane Press.

Hewitt, Don. (2001). Tell Me a Story. New York; Public Affairs.

Huntley, Chet. (1968). The Generous Years: Remembrances of a frontier boyhood. New York: Random House.

Koppel, Ted., and Gibson, Kyle. (1996). Nightline: History in the making and the making of television. New

York; Random House.

Kuralt, Charles. (1990). A life on the road. New York; Ballantine Books.

Lindner, Ken. (1999). Broadcasting Realities. Bonus Books. Chicago.

Main, Alice & Stewart, Robert. (Editors) The Producer Book. http://www.scripps.ohiou.edu/producer/thebook/
Matusow, Barbara. (1983). The evening stars: The making of the network news anchor. Boston: Houghton-Mifflin Co.

Murrow, Edward R. (1989). This is London (Witnesses to war). New York: Schocken Books.

Pauley, Jane (2005). Skywriting: A life ouf of the blue. New York., Ballantine Books.

Rather, Dan. (1994). The camera never blinks twice. New York; William Morrow & Co.

Reasoner, Harry. (1981). Before the colors fade. New York: Knopf.

The ResumeTapeBook. Available at www.resumetapebook.com
Roberts, Robin. (2007). From the Heart: Seven Rules to Live By. Hyperion: New York.

Russell, Lynne. (2000), How to win friends, kick ass, and influence people. New York., St. Martin’s Press.

Schieffer. Bob. (2003). This just in: What I couldn’t tell you on tv. New York: GP Putnam&Sons

Sherr, Lynn. (2006). Outside the Box: A memoir. Rodale.

Shook, Fred. (1999). TV Field Production and Reporting. Longman. 2nd edition

Smith, Dow. (2002) Power Producer. RTNDA 2nd ed.

Smith, Howard K. (1996). Events leading up to my death: The life of a twentieth century reporter. New York: St. Martin’s Press.

Thomas, Helen. (1999), Front row at the White House. New York. Simon & Schuster.

Tompkins, Al (2002). Aim for the Heart: A guide for tv producers and reporters.

Wallace. Mike (2005). Between you and me: A memoir. New York. Hyperion.

Walters, Barbara. (1983). How to talk with practically anybody about practically anything. New York: Doubleday.

