Journalism
Social Aspects (History, Law, and Ethics) (S) The student will study the history, law, and ethics of journalism in order to gain an understanding of the background of the journalism field.
History
J-S1
The student will demonstrate an understanding of the role that the history of journalism plays in its

current applications.
J-S1.1
Demonstrate an understanding of the history of media in society.
J-S1.2
Demonstrate the ability to make connections between the history of media and its current role in society.
J-S1.3

Demonstrate knowledge of the history of yellow journalism and its implications on media in society.
Ethics
J-S2
The student will demonstrate the ability to apply a knowledge of ethical guidelines to make decisions in simulated or real scenarios faced by journalists.
J-S2.1

Demonstrate the ability to identify and explain ethical standards.
J-S2.2
Demonstrate the ability to define plagiarism and identify what constitutes as plagiarism.
J-S2.3
Demonstrate the ability to distinguish his or her own ideas from the information they gather from other sources.
Law
J-S3
The student will demonstrate a knowledge and understanding of the First Amendment and how it applies to high school journalism.
J-S3.1

The student will demonstrate a knowledge and understanding of the First Amendment and how it applies to high school journalism.
J-S3.2

Demonstrate an understanding of significant Supreme Court cases that have impacted scholastic journalism in the areas of the Freedoms of Expression as provided by the First Amendment (Tinker, Fraser, Hazelwood, etc.).
J-S3.3

Demonstrate an understanding of copyright and how it applies to scholastic journalism.
J-S3.4

Demonstrate an ability to define libel and censorship.

Writing (Interviewing, Writing, and Editing) (W)
The student will write using journalistic style.
The Interviewing Process

J-W1
The student will write interview questions and conduct interviews that will lead to well-researched, balanced, and accurate pieces.
J-W1.1
Demonstrate an ability to distinguish between primary and secondary sources.

J-W1.2
Demonstrate the ability to identify appropriate sources for a variety of topics.

J-W1.3
Demonstrate the ability to define credibility.

J-W1.4
Demonstrate the ability to identify and use credible sources.

J-W1.5 Demonstrate the ability to conduct sufficient background research.

J-W1.6
Demonstrate the ability to distinguish between open-ended and close-ended questions and how

to use them effectively

J-W1.7 Demonstrate the ability to use follow-up questions during the interview process.

J-W1.8 Demonstrate the ability to organize interview questions appropriately.
J-W1.9
Demonstrate the ability to conduct themselves in a professional manner during interview

situations
The Writing Process

J-W2
The student will write a variety of pieces targeted to a specific audience.

J-W2.1 Demonstrate the ability to synthesize the information gathered from sources to create his or her

journalistic piece.

J-W2.2 Demonstrate an understanding of a variety of forms of journalistic writing (news, features,

opinions, etc).
J-W2.3 Demonstrate the ability to use appropriate journalistic style (Associated Press).

J-W2.4 Demonstrate the ability to write in formats unique to journalism (headlines, cutlines, graphics).

J-W2.5 Demonstrate the ability to generate story ideas appropriate for the publication’s audience by

 listening and observing their own surroundings.

J-W2.6 Demonstrate the ability to take a news story and develop a localized angle.

J-W2.7 Demonstrate the ability to analyze the newsworthiness of a story idea.

J-W2.8 Demonstrate the ability to use appropriate language and style to match the audience.

J-W2.8 Demonstrate the ability to define angle and to find a variety of angles for a topic.

 J-W2.9 Demonstrate the ability to define lead and identify the various types of lead in

 journalistic writing

 J-W2.10 Demonstrate the ability to use a variety of leads in his or her own writing

 J-W2.11 Demonstrate the ability to use a variety of organizational styles in his or her writing

(inverted pyramid, chronological, narrative journalism, etc).
 J-W2.12 Demonstrate the ability to identify subjective and objective writing and the ability to
determine when to use each format.

 J-W2.13 The student will be able to conduct a survey correctly and analyze the results for use in their
 works.
The Editing Process

J-W3
The student will evaluate his or her own pieces as well as work done by peers.

J-W3.1
Demonstrate the ability to edit one’s own work for language, style, structure, and word usage.

J-W3.2
Demonstrate the ability to edit the work of peers for language, style, structure, and word usage.

J-W3.3
Demonstrate the ability to apply guidelines set forth by the Associated Press Handbook

J-W3.4
Demonstrate the ability to use other journalistic pieces as models for his or her own work.

J-W3.5
Demonstrate the ability to understand and to use standard proofreading marks.

J-W4.6
Demonstrate the ability to write legibly using print or cursive handwriting (informal).

J-W4.7 Demonstrate the ability to evaluate stories for balance and readability.

J-W4.8
Demonstrate the ability to use keyboarding skills to produce articles / scripts (formal).

Photography (P)
The student will recognize, demonstrate, and analyze the qualities of effective communication.

Photography

J-P1

The student will be able to take publishable photographs.

J-P1.1
Demonstrate the ability to photograph a subject/event from various angles.

J-P1.2
Demonstrate the ability to apply the rule of thirds.

J-P1.3
Demonstrate the ability to use effective lighting and shadows when shooting subjects/events

J-P1.4
Demonstrate the ability to organize photographs in a user-friendly method.

J-P1.5
Demonstrate the ability to distinguish between candid and posed pictures and know the appropriate use for each type.

J-P1.6
Demonstrate the ability to practice photography ethics.

Design Goal (DS)

The student will learn and be able to apply standard journalistic design rules.

Desktop Publishing

J-D1 The student will be able to demonstrate the ability to execute elements of design for publications and/or productions.
J-D1.1
Demonstrate the ability to use text, graphics, photography, sound bytes, video clips to emphasize a range of storytelling possibilities.

J-D1.2 Demonstrate the ability to use creative approaches for information, design and packaging.

J-D1.3 Demonstrate the ability to use elements of design to organize packages for page design.

J-D1.4
Demonstrate the ability to use professional models for ideas for their own publications.

J-D1.5
Demonstrate the ability to study current trends of design and apply to their own publications.

J-D1.6
Demonstrate the ability to use desktop publishing/graphic software to create their product.

J-D1.7
Demonstrate the ability to define terms related to design publications including line, pica, points, \

serifs, cropping, scaling, halftone, CMYK, grayscale, etc.

J-D1.8 Demonstrate the ability to use space effectively, for example, the bullseye effect, planned white

space, eyeline, etc.

J-D1.9 The student will be able to analyze and evaluate professional publications.

Image Control

J-D2
The student will be able to manipulate photographs correctly when it is appropriate to do so.

J-D2.1 Demonstrate knowledge of photo editing programs (i.e. Photoshop).

J-D2.2 Demonstrate the ability to recognize the difference between ethical and non-ethical
 manipulation of images.

J-D2.3 Demonstrate the ability to scale images correctly.

J-D2.4 Demonstrate the ability to convert images into different formats such as PDF, GIF, JPEG,
 TIFF for use in publications.

J-D2.5 Demonstrate the ability to produce a COB.

Graphics

J-D3
The student will use a variety of strategies to prepare and present selected Information.

J-D3.1 Demonstrate the ability to analyze and evaluate graphics in professional publications for ideas in

 their own publications.

J-D3.2 Demonstrate the ability to create original graphics for their publications.

J-D3.3 Demonstrate the ability to define graphics terminology, such as infograph, chart, time line, logo,
 drop shadow, pull quote, drop cap, kerning, skewing, etc.

J-D3.4 Demonstrate the ability to use color effectively.

J-D3.5 Demonstrate the ability to know and use the different elements of each graphic, such as source,
 headline, explainer, etc.

Business Management Skills

J-B1
The student will be able to conduct himself in a professional manner.

J-B1.1 Demonstrate the ability to apply business and management skills (Business Management).
J-B1.2 Demonstrate the ability to save and label files correctly (File Management).
J-B1.3 Demonstrate the ability to create and manage data bases of all records.

J-B1.4 Demonstrate the ability to circulate their publications.

J-B1.5 Demonstrate the ability to create advertisements using the correct format, such as headline, copy,
 logo, benefits, graphics (advertising).
J-B1.6 Demonstrate the ability to exhibit professional sales techniques.

