
ESSEX COUNTY COLLEGE
Humanities Division
JRN 141 – Writing for the Mass Media
Course Outline
Course Number & Name: JRN 141 Writing for the Mass Media
Credit Hours: 3.0
Contact Hours: 3.0
Lecture: 3.0
Lab: N/A
Other: N/A

Prerequisites: Grade of “C” or better in ENG 096
Co-requisites: None

Concurrent Courses: ENG 101
Course Outline Revision Date: Fall 2010
Course Description: This introductory course explores content, structure, and the nature of writing for print, broadcast (TV/Radio) and electronic journalism.
Course Goals: Upon successful completion of this course, students should be able to do the following:
1.
demonstrate accurate, fair and factual oral and written communication skills in reporting, revising, covering and editing of relevant news stories acceptable by professional journalism standards;
2.
conduct effective research, interviews and evaluation of news;
3.
demonstrate knowledge of fundamental concepts and theories in the presentation of news;
4.
identify, access and apply appropriate technological and multi-media tools in writing and evaluating critical information and in layout and design of publishable news stories; and
5.
explain the historical (professional, institutions), social (diversity, cultural), economic (businesses, advertisers) perspectives, and ethical guidelines and practices that govern the journalism profession, including the legal implications and constraints that inform the profession.

Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:
1.
Demonstrate accurate, fair and factual oral and written communication skills in reporting, revising, covering and editing of relevant news stories acceptable by professional journalism standards:
1.1 write and report information clearly in formats and journalistic styles appropriate for mass media;

1.2 use critical and analytical thinking skills in the process of structuring, writing and covering of the news;
1.3 use the Associated Press Style and other media style and forms in writing, revising and editing stories for publication; and
1.4 identify news formats in various newspapers – local, national and international
Measurable Course Performance Objectives (MPOs) (continued):

2.
Conduct effective research, interviews and evaluation of news:
2.1
conduct effective research;
2.2
identify qualitative and quantitative research in the daily practice of news;
2.3
describe major news elements in news articles (e.g., impact, proximity, engagement, etc.); and
2.4
conduct news interviews relevant to write and report news stories
3.
Demonstrate knowledge of fundamental concepts and theories in the presentation of news:
3.1
write news leads based on the inverted pyramid (e.g., broad to narrow idea);
3.2
organize body paragraphs including the nutgraph (2 – 3 sentences per paragraph);
3.3
present information based on journalistic style and format; and
3.4
write clear and concise sentences
4.
Identify, access and apply appropriate technological and multi-media tools in writing and evaluating critical information and in layout and design of publishable news stories:

4.1
use computers to gather data and information necessary for news reporting and coverage;
4.2
identify information from news wire services
(e.g., the Associated Press, United Press International, etc.) that compile and distribute news for a fee
to subscribing publications; and
4.3
use the library, multi-media and others, including scholarly works from various locations, as information sources
5.
Explain the historical (professional, institutions), social (diversity, cultural), economic (businesses, advertisers) perspectives, and ethical guidelines and practices that govern the journalism profession, including the legal implications and constraints that inform the profession:
5.1
explain the historical and social implications of journalism in American society;
5.2
describe the economic potential of advertising in mass media;

5.3
articulate the ethical guidelines and practices that govern the journalism profession; and

5.4
describe the legal implications and constraints that inform the profession
Methods of Instruction: Instruction will consist of lectures, discussions, written and oral presentation projects (3 – 4 articles per semester for publication in the College newspaper, ECCO), editing, and critique of readings from textbooks, newspapers, and/or magazines (e.g., Time, The Nation, Newsweek, local, national and international newspapers, etc.).
Outcomes Assessment: Test and exam questions are blueprinted to student learning objectives. Checklist rubrics are used to evaluate sampled student writing of news stories (e.g., writing three to four articles for the College newspaper – ECCO) for course objectives including the recognition of news elements (e.g., impact, proximity, engagement, etc.). A checklist rubric is used to evaluate students’ presentations as they analyze and critique print, broadcast and electronic news for clarity, accuracy, and the presence of course objectives. Finally, a survey is administered at the end of the semester to evaluate students’ attitudes, perceptions, and skills regarding the basics of writing, reporting and presenting news clearly in forms and styles appropriate to the journalism profession.
Course Requirements: All students are required to:
1.
Write a diagnostic essay on the first day of class.
2.
Maintain regular attendance.
3.
Complete textbook readings, conduct research and interviews, and check grammar and sources before writing 3 – 4 articles for the College newspaper (ECCO).

4.
Complete all tests and exams using the Associated Press style.
Methods of Evaluation:
 Final course grades will be computed as follows:

 % of

Grading Components
 final course grade

· 3 or 4 ECCO articles

 10 – 25%
Students conduct research and interviews and check grammar and sources to write 3 – 4 articles for the College newspaper (ECCO). These articles will be published in ECCO, providing evidence that the students’ work met course objectives.
· Discussion, participation and analysis of news stories

 10 – 20%
on TV/Radio/Internet, or newspapers
Presentations on analysis and critique of print, broadcast and electronic news will be graded for clarity, accuracy, and the presence of course objectives.
· 4 or more Tests

 20 – 40%
Tests will show evidence of the extent to which students meet course objectives.
· Associated Press-style Exam

 15 – 25%
The final exam will examine the extent to which students have understood and synthesized all course content and achieved all course objectives.

Note: The instructor will provide specific weights, which lie in the above-given ranges, for each of the grading components at the beginning of the semester. Students must score at least 80% for the overall grade to pass the course.
Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;

· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;

· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and

· fraud – any act or instance of willful deceit or trickery.

Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.

Student Code of Conduct: All students are expected to conduct themselves as responsible and as considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time for all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.
Course Content Outline: The recommended texts and suggested newspapers and magazines for the class are as follows:
Goldstein, Norm. Associated Stylebook. New York: Basic, 2004.
Schwartz, Jerry. Associated Press (AP): Reporting Handbook. New York: McGraw-Hill 2002. (recommended)
Stovall, James Glenn. 6th ed. Writing for the Mass Media, and CD/Workbook. New York: Pearson, 2005. (recommended)
Read and critique articles from The New York Times (NYT), The Washington Post, The Star Ledger, and media tapes and newscasts.

Read and critique columns and articles from various magazines such as Time, The Nation, Newsweek, US World Report, and The Republic.
Week

Content/Topics/Readings

1

Welcome students; Diagnostic essay

Introductions – teacher and students

Read WMM: Sit down and write

Read AP: What’s news

Discussion of suggested readings and exercises
2

Read WMM: Basic tools of writing

Read AP: Ideas and how to get them

Read AP: Listening to America

Discussion of suggested readings and exercises

3

Read WMM: Style and the stylebook

Read WMM: Journalistic style

Read AP: About writing
Test #1
4

Read WMM: Writing in the media environment

Read WMM: The importance of accuracy

Read AP: Profiles and the art of the sit down interview

Exercises

5

Read WMM: Writing for print
Complete exercises

Discussion on databases and other traditional sources (AP)

6

Read WMM: Writing for print continued

Read AP: General assignment or generalization

Read AP: Covering a beat: The courts

Test #2
Week

Content/Topics/Readings

7

Read WMM: Writing leads

Read AP: Covering a beat: television

Read AP: Covering a beat: politics
Review
8

Read WMM: Writing for the web

Read WMM: Forms of writing

Review

9

Read WMM: Writing for broadcast

Read WMM: Broadcast writing style

Read AP: Covering a beat: Working in Washington
Test #3
10

Read WMM: Writing advertising copy

Read WMM: The advertising situation

Read WMM: Writing the ad

Read AP: Reporting overseas

Read AP: Recreating reality

Exercises

11

Read WMM: Writing for public relations

Read WMM: Writing news releases

Read AP: Saving a child

Review

Test #4
12

Oral Presentations

Read WMM: The writer and the law

Read WMM: The First Amendment

Read AP: The tools of investigative work

13

Read AP: Investigations: A mental patient’s health

Read AP: Pretty horses; doctors and tobacco

Review
14 – 16

Review

Final Exam

	page 1
	prepared by N Hill, Fall 2010

	page 7
	prepared by N Hill, Fall 2010

