Media Studies Beacon Practice resource material

PAGE FOR TEACHER USE

PATHWAYS TO PRINT

Course structure

How to structure a two-year print production

Circuit

“A two-year course allows students to develop the relevant skills gradually without being too concerned with the pressures of production. In their second year they are ready to take on these tasks independently.”
Valerie Steel (Teacher)
Two senior classes produce Circuit, one Year 12 and one Year 13.

This allows a two-year progression to meet NCEA Level 2 and Level 3 requirements, using a mix of journalism unit standards and media studies achievement standards. It also makes the workload more efficient and manageable for the students and teacher.
Year 12 students progressively learn craft skills and production techniques and contribute stories, photos and advertisements to the publication. Year 13 students lead the production process during the second year, overseeing and directing content creation, as well as writing and designing their own news and feature stories.

Year 12 - Nayland course outline
This course is designed to provide an introduction to journalism, with a focus on print. It is largely practical and leads to being involved in the production of the school newspaper Circuit.
It provides opportunities to gain up to 24 credits at Level 2 using assessment against both the Level 2 Journalism Skills unit standards and Level 2 Media Studies achievement standards as follows:

Journalism Skills unit standards cover the following areas:

10818 Current events (4 credits)

10819 Interviewing (4 credits)

10820 News stories (4 credits)

10822 Photography (3 credits)
Specifications for each standard can be found at

http://www.nzqa.govt.nz/ncea/
Media Studies achievement standards assess the following:

90765 Design and produce a media product and evaluate the process used to create the product (6 credits)

90282 Use technology in media production (3 credits)
All assessment is internal. In addition students can accumulate work to be used at year 13, as evidence towards level 3 unit standards.

“The course is structured around the production of four issues of Circuit, at the end of each term. Most activities contribute to this and are assessed as they occur (see Assessment Principles below). I’ve included 10818 because mine is a “journalism” course and I believe that an awareness of what’s happening in the wider world is essential to this subject. I must confess that this has caused me the most grief over recent years – both in managing the process and in terms of student success. I’ve tried scrapbooks and files and group work and end-of-year tests, all unsuccessfully. I’ve recently come up with a simplified approach to make marking US 10818 manageable which has allowed all students to keep up with what’s happening in the world and most students to gain the standard.“
Valerie Steel (Teacher)
Look at Assessment Section for Make marking US 10818 manageable.
Year 12 - ‘Fresh Start’ course outline

Here’s an alternative Year 12 assessment framework that uses two journalism unit standards and three media studies achievement standards, with the potential to gain 20 Level 2 credits. All assessment is internal.
Journalism Skills unit standards cover the following areas:
10819 Interviewing (4 credits)

10820 News stories (4 credits)

Specifications for each standard can be found at

http://www.nzqa.govt.nz/ncea/
Media Studies achievement standards assess the following:

90280 Demonstrate understanding of narrative conventions in media texts (3 credits)
90765 Design and produce a media product and evaluate the process used to create the product (6 credits)

90282 Use technology in media production (3 credits)

This framework allows time to build student competencies without the pressure of a publication deadline every 8 or 10 weeks. A deadline driven production schedule is in the end the ideal springboard to foster journalism skills, but in the first year of a new course teachers should probably aim to put out a single publication early in Term 4 to reward and celebrate achievement and recruit new students for the following year.

“Current events should be the core of any news media print production course – but this outline does not include Unit Standard 10818 Demonstrate knowledge of current events. It acknowledges the need to limit the scope of what can be achieved in the first year of establishing a new course in a school with limited resources. You need to ensure that whatever you decide your students need to learn matches their capacity to deliver publishable and newsworthy stories and your capacity to teach effectively, assess and help students to put out a publication. Don’t break your back or make assessment the driver of your course.”
Nigel Evans (Teacher)
 Year 13 - Nayland course outline

This course is designed for students who have completed Level 2 Journalism and provides an opportunity to extend skills and take greater responsibility for the production process. The main emphasis of the course is on practical and real experience.
Students are responsible for all aspects of the production of Circuit, so much of their work takes place within groups in workshop sessions.

[image: image1.jpg]d

e XY

[image: image2.jpg]CAMiNG ke
Al

4

Each term an editor (or two) is appointed and it is their responsibility to manage the production of that term’s issue. Regular editorial meetings make decisions about content and format. I set all story deadlines and ensure they are met by the Year 12 class. The editors’ job is to enforce deadlines for the Yr 13 group. Usually we match up with those for Year 12 to make page completion more straightforward.
Throughout the year students are encouraged to take responsibility for specific production tasks, according to their interests and skills. A major practical Media Studies design and production assignments allows students to develop original concepts and treatments for inclusion in Circuit. The course provides opportunities to gain up to 24 credits at Level 3. All assessment is internal.
Journalism Skills unit standards cover the following areas:
10827 Write features (4 credits)
10828 Write a variety of stories for print (5 credits)

10829 Layout pages for publication (2 credits)

10830 Manage a team in the production of a print publication (5 credits)
Specifications for each standard can be found at

http://www.nzqa.govt.nz/ncea/
Media Studies achievement standards assess the following:

90604 Complete and justify a concept and treatment for a media product (2 credits)

90606 Create a media product using appropriate technology (6 credits)
Starting for the first time

You are establishing a print-based media studies programme for the first time. Resources are limited. You have to be realistic about what your students can achieve.
Assess existing school resources – a computer suite with a limited range of software applications may provide your initial pathway to print.
Don’t try to put out a 14 page tabloid newspaper four times a year first off. Start small. Set up small teams and aim to put out one small magazine-style publication which will feature the best work of your class.

Address your students. Unless you have recruited people with high literacy levels, it is highly likely you will be teaching a range of students with a mixed range of abilities. Some will be reluctant writers who are shy and withdrawn. Some will find it hard to start or complete.

“If you’re starting up a new course you can’t expect that your course will be as well-resourced as one that’s been operating for years. When I took over Circuit we had just one Apple SE and stories were typed up on the school’s PCs – and most of the class had not passed School Cert English.”

Valerie Steel (Teacher)

“The fact is you may need to plan to put out quick and easy “instant” zines that you can publish cheaply inside a week that give students frequent opportunities to submit news stories for publication meeting tight deadlines. It’s sad if you don’t have Photoshop, PageMaker or InDesign but you can make do with less sophisticated applications and still put out high interest publications that hit the market. Long term you need to plan to secure the resources your students need to do the job to the highest level of excellence.”
Nigel Evans (Teacher)
Yr 12 students discuss possible headlines.

Creative layout enhances a story.

PAGE
1
© Crown 2007

Valerie Steel - Nayland College
Nigel Evans - Logan Park High School

