
Localizing Current Events for Your Audience

Developed by Erinn Harris
Thomas Jefferson High School for Science and Technology
Alexandria, Virginia
I. Overview and Rationale: in American education today, media literacy is emphasized not only in the Common Core, but also in the standards for states that have not adopted CCSS. As journalism teachers, we often emphasize media literacy, which the Media Literacy Project defines as “the ability to access, analyze, evaluate, and create media.” But what about students not enrolled in journalism classes? How can journalism students help facilitate media literacy for an authentic audience of their peers? This lesson will help journalism students filter through current events each week, select an event and then create a short podcast for upload to our school’s website. The hope is that by localizing current events, students will be able to engage their audience and increase media literacy not only for themselves, but for the greater community.
II. Goals for Understanding: Students will be able to sift through the events of the day, evaluating each event for its importance and relevance to the school community. Each week, the class will select one issue to explore further in a podcast that will incorporate the who, what, where, when, why, and how of each story, as well as what members of the school community think about the issues of the day. Additionally, students will become comfortable with using mobile devices to capture and record audio as well as upload the audio to school news websites or to websites such as SoundCloud.
a. Sort through and discuss the current events of the day and select topics of importance and relevance to the school community.
b. Break down the news to its basic components: who, what, where, when, why and how.
c. Demonstrate a mastery of interviewing skills, as well as how to select appropriate interview subjects.
d. Demonstrate skills in editing and combining audio using Voice Record Pro on Apple devices, or the editing software of choice.
III. Essential Questions
a. What makes a good news story?
b. What makes a good news story for your community?
c. How can we use technology to better serve our audience?
d. How does writing for print differ from writing for radio?
IV. Overview and Timeline
a. Activity One: Monday Debrief
i. This activity will take place during the first five minutes of each Monday's course (or the first class meeting of the week).
ii. Advisers can start Monday debrief at the start of the year and wait on the podcasting component until it makes sense in his/her curriculum plan.
iii. Each student will present a brief run-down of a current event that took place over the weekend. This run-down should include the 5W's and H as well as a short explanation of why this particular story is relevant to your school community. Run-downs should be no more than 30 seconds long.
iv. After each student has presented his/her run-down, the class will select one event/topic based on its importance to the school community, basing that decision on proximity, consequence, prominence, conflict, emotions, uniqueness and human interest.
v. Once that event/topic is selected, the student who presented the event will recruit one other staff member to work with him/her on creating that week's episode of a current event podcast.
b. Activity Two: Writing for Radio (90-minutes)
i. In this activity, students will take an article they have written and repurpose it for radio using the "Writing for Radio" handout, adapted from from “Broadcast Sentence Structure” on newscript.com, and “How to Write Broadcast News Copy” on about.com. (Attachment below)
ii. Once scripts are written, students will get with a partner and read their scripts aloud. As they are reading, the partners should be taking notes on points they find confusing. The key to writing for radio is simplicity of language; listeners won't go back and listen again if they're confused!
iii. After both partners read aloud, writers should go back and revise for clarity. Once revisions are complete, writers should share with their partners again to ensure that all points of confusion were rectified.
c. Activity Three: Getting Familiar with Voice Record Pro
i. Students can get the basics of Voice Record Pro (VRP) by watching this YouTube tutorial: http://youtu.be/T0J0zrkxTTg
ii. To get some more advanced training (including spending audio to existing files), students can watch this tutorial. You only need the first three minutes: http://youtu.be/klyYZ4Vcl0Q
iii. Once students have had a chance to play with Voice Record Pro, they should practice recording with their revised news piece.
iv. Students should submit recording via VRP to the desired cloud service for teacher feedback.
d. Activity Three: Current Events Podcast (over the course of the week)
i. Once students have been taught how to write for radio, they can transition their weekly run-down assignments into podcasts for publication on the online newspaper.
ii. Each podcast should be no more than one minute long.
iii. Podcasts should begin with natural sound (nat sound), include the 5W's and H, one sound bite from a student and one sound bite from an adult in the school community. Sources should be selected purposefully and carefully based on the topic of the podcast. Make sure to maintain objectivity.
iv. Once all audio is compiled into a single audio file, students should upload to the desired cloud service for editorial review. Following arrival, writers will upload the podcast to the online newspaper.
V. Assessment: Students will be assessed on the following criteria.
a. Completing the weekly debrief according to the assignment specifications.
b. Submitting peer-reviewed audio piece for adviser feedback.
c. Completing at least two current event podcasts per semester, depending on the number of students in the course. Podcast must include all requisite sound bites and must be submitted to the website by the end of the school day each Friday.

