Name _____________________
TV News Evaluation

Enduring Understanding:

Similarly to written news articles, there is no prescribed organizational structure for television news reports.   However, most television news programs have a similar structure.  This structure serves an important purpose. It allows viewers to access the information easier, and provides reporters and directors with an easy format to follow when preparing a show. Additionally, there are specific elements that television news reporters must include in their segments to make them accurate, credible, and informative. Knowing these elements, and understanding the need for them in a report, enables viewers to evaluate a given reporter’s work.

Essential Questions:
1.  What questions need to be answered in a TV news report?
2.  What makes a good TV news reporter?

3.  What makes a good TV news program?
1.  Write the topic of the story presented. How many minutes of the show were given to this      topic? 

                        

TOPIC                                       


                MINUTES 


     _______________________________________________________

     __________

2.  What information is given in the news story? (Be general, don’t list all the information)
________________________________________________________________________________________________________________________________________________________________________________________________________
3.  Listen to the reporters. Can you mimic their speech patterns? How would you describe their   tone? Upbeat? Serious? Alarmed? Uncaring? Why do you think so? 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
4.  Where do the reporters' eyes look when speaking? __________________________________________________
5.  What do you notice about the backdrop? How does the background relate
to the segment?
____________________________________________________________________________________________________
6.  What people are interviewed for this story?  How do they relate to this segment?
__________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
7.  When does the camera zoom in or out?
____________________________________________________________________________________________________
8.  Based on the information you have collected, what makes a good TV news reporter?
________________________________________________________________________________________________________________________________________________________________________________________________________
9.  Based on the information you have collected, what makes a good TV news program?

________________________________________________________________________________________________________________________________________________________________________________________________________
