JOMC 459.1
COMMUNITY JOURNALISM
Fall 2014: Mon. - Weds., 4 - 5:15 p.m., Halls of Fame Room and 268 Carroll Hall

Jock Lauterer

Senior Lecturer and Director

the Carolina Community Media Project

School of Journalism and Mass Communication

212 Carroll Hall

Office Hours: Whenever my door is open.

W: 962-6421

H: 968-1797 until 9 p.m.

Mobile 919-619-1034

jock@email.unc.edu

__

OVERVIEW

Ninety-seven percent of all U.S. newspapers are “small” newspapers.
DAILIES: According to the Editor and Publisher Yearbook, 85 percent of the 1,489 daily newspapers in America have circulations under 50,000 and are classified by the American Society of Newspaper Editors as “small newspapers.” Of those 1,258 papers, 1,055 (71 percent) have circulations under 25,000.

WEEKLIES: Then add in the weeklies, twice-and tri-weeklies. According to the National Newspaper Association, there are presently 8,193 weeklies, with an average circulation of 7,600, reaching a total of 56.7 million people.

Ours is a country dominated in numbers by small newspapers — papers that practice “community framing,” throwing much of their news and editorial weight behind local coverage and the local angle. However, many beginners suffer under the common misconception that the community paper is just a smaller version of the big-city daily. Nothing could be further from the truth. As you will learn in this course, the enlightened community paper plays a unique and vital role in the life of its community. Compared to the major metro dailies, most community newspapers have a fundamentally different approach to the factors of news judgment, and indeed, to every facet of the philosophy of news.

METHODOLOGY AND FORMAT: Theory Into Practice

In practical terms, journalism theory doesn’t get into practice any more effectively than by putting your words and pictures online and in print. So in this class we’ll talk the talk, AND walk the walk.

Our project-based learning will focus on two sites: first, the Carrboro Commons, a twice-monthly Web-based lab newspaper created by members of this class eight years ago, and the VOICE of Northeast Central Durham, a Fall ’09 online start-up that

includes a monthly print version. We’ll produce five Web-based editions and three monthly print versions.

ABOUT THE VOICE

We have partnered with UNC’s Department of City and Regional Planning, the City of Durham, the journalism program at North Carolina Central University and local teens in Durham to produce a neighborhood newspaper/Web site for the Northeast Central Durham (NECD) neighborhood known to the police department as the “Bull’s Eye.”
The VOICE is produced by our class and the NCCU advanced reporting class. We also get content from three Durham high school journalism classes. Additionally, we mentor a core staff of Durham urban teens to help them produce content of their own — sort of like a journalistic version of the Big Buddies program. We will take a Bus Tour to NECD on Saturday morning, SEPT. 6, to help us better understand the dynamics at work in this community as it strives to lift itself up. Many people believe that a dynamic community newspaper devoted exclusively to this neighborhood can provide more than just news; it can be a way for kids to learn computer literacy as well as such life skills as writing, interviewing, photography, time management, professionally-appropriate behavior – all while working with others to produce something that can serve a greater good. Ultimately, The VOICE can help create civic engagement, that vital ingredient of a healthy democracy. It’s what Walter Lippman meant when he said,

“A free press is not a privilege but an organic necessity in a great society...”

As we produce editions of the Commons and provide content for the VOICE, we will be dealing with all the major issues facing the complete community journalist: the nature of the community being served, the role of the media in that community, the culture and character of each paper, as well as journalism ethics, news, features, editorials, sports, lifestyle, the interview, graphics and design, photojournalism, emerging technology, business, newsroom management and personnel.

JUST LIKE ROY

Like Ol’ Roy, we’ll have a Blue Team and a White Team rotation system, with the White Team taking Carrboro and the Blue Team doing Durham. Then, at Fall Break, we’ll switch sites so everyone will get “playing time” at both venues.

THE SPECS

Over the course of the semester, each student journalist will produce five story/photo packages of 500-700 word count, (500 words min.) including a photo and caption. Your story/photo packages for the Carrboro Commons and the Durham VOICE and your involvement in the process will count as 50 percent of the final grade. Every story MUST be accompanied by a photograph YOU take.

THE PHOTO

Each photo that you take and turn in for each story will be graded in a very simple and user-friendly manner. Details to follow. You must take your own photo for each story. Use of smart phones is discouraged. Cameras are supplied. Your cumulative photo grade is worth 10 percent of the final grade.

STORY/PHOTO DUE-DATES

Here are the story/photo deadlines for both publications. As you can see, you have two weeks to do each story/photo package. We will use the following abbreviations throughout the semester: CC = the Carrboro Commons and V = the Voice. So CC1 and

V1 refer to the first editions of these publications. You get the idea.

Copy and photos are due no later than 3 p.m. on deadline days!
Sept. 15, Mon.
CC1/V1

Sept. 29, Mon.
CC2/V2

Oct. 13, Mon.

CC3/V3

Nov.10, Mon.
CC4/V4

Nov. 24, Mon.
CC5/V5

TEXT
COMMUNITY JOURNALISM: Relentlessly Local

by Jock Lauterer
UNC Press, 3nd. ed., 2006. $41.95.

ASSIGNED READING

For all assignments, you must have a clear understanding of the relevant materials in the textbook. Everything we discuss in class has ties to the textbook, although we may not always specifically cite chapters and page numbers during our discussions. For each reading assignment, you will send me an e-reflection (a big, hefty paragraph) via SAKAI’S forums (reading responses), explaining what you learned from the reading and how the reading relates to your experience and/or the Commons or your Voice experience.

Each of 15 reflections is due by 3 p.m. before class on the date listed in the class schedule (so I have time to read them!) We will draw our class discussions from these reading responses. This component is worth 20 percent of the final grade. The 15 reading due-dates are listed below:
#1. Foreword, Preface, Introduction, and Ch. 1 & 2

Aug. 25, Mon.

#2.
Ch. 3 & 4
Framing community

Aug. 27, Weds.

#3.
Ch. 5 & 6
Newspaper ownership

Sept. 3, Weds.

#4
Ch. 10

Interviewing/Writing

Sept. 8, Mon.

#5
Ch. 7

News

Sept. 10, Weds.

#6
Ch. 8

Features

Sept. 22, Mon.Ch.

#7
Ch. 16

Ethics

Sept. 24, Weds
#8
Ch. 14

Photojournalism

Oct. 6, Mon.

#9
Ch. 9

Editorials/Commentary

Oct. 8, Weds.

#10
Ch. 15

Technology

Oct. 29, Weds.
#11
Ch. 17 & 18
Business/Personnel

Nov. 3, Mon.

#12
Ch. 13

Graphics

Nov. 5, Weds.
#13
Ch. 19

Hablamos Espanol?

Nov. 17, Mon.

#14
Ch. 12

Sports

Nov. 19, Mon.

.

GUEST SPEAKERS

Over the course of four months, we will host several guest speakers from the state’s community journalism industry. So TAKE NOTES!
PUBLIC SERVICE

JOMC 459 is an Apples class, so your public service contribution counts 10 percent of your final grade. As concerned community journalists, we have an obligation to Pay It Forward. This semester we will mentor Durham inner-city youth at Partners for Youth Opportunity.
Five sessions = 95/A

Four sessions = 85/B

Three sessions = 75/C

Two sessions = 65/D
No sessions = 50/F
ATTENDANCE; DEADLINES
This is a professional level class. Stories and/or photos for the Commons and the VOICE not making deadline will receive an automatic F/zero. No exceptions. No excuses. Zero tolerance. For late reading assignments, the instructor will dock late work one letter grade for every day that it is late. Hence, one day late is a B, two days late is a C, and three days late is a D. After four days, the late assignment turns into a zero.
THE REPORTER’S FINAL PROJECT PORTFOLIO
Due on Mon., Dec. 8: In a three-ring binder you will turn in a final portfolio containing:

• Original hard copy of all five stories, with my marks showing.

• Print-outs of all your photos.

• Clips you have made from screenshots of your online work or in print.

• A reflection and self-evaluation of your reporting experience of no less than five pages.

• A reflection and self-evaluation of your photography, same as above.

• A listing of your contacts and sources: name, title, company or organization, address, phone and email.

The portfolio will be graded at semester’s and as the Final Project in this class, worth 10 percent of the total grade. Note: at best, this is an incremental project, not something to be knocked out on an all-nighter before the due date of Mon. Dec. 8. You need to be building this as the semester goes along. Yes, you can make this as creative and fun as you like, decorating it with drawings, designs, photos, great quotes…etc.
AP/UNC/CC STYLE

Your Carrboro Commons/NECD VOICE stories will be graded for spelling, grammar and AP Style. The Carrboro Commons/VOICE Handbook and Style Guides are our bibles for style and formatting issues. If you don’t own an AP Stylebook, get one. The UNC Stylebook is also very handy.

GRADING

Your final grade will be the result of the following formula:

Commons/VOICE stories

50 percent
Commons/VOICE photos

10 percent
Text reading reaction papers

20 percent

Public Service

10 percent

The Reporter’s Portfolio/Final Project

10 percent

__
CLASS SCHEDULE

Insofar as it’s possible, we will follow the classroom/newsroom schedule for this semester. It would be smart to mark these DEADLINES in your calendar now.

Aug. 20
Weds.

First class, org’ing, notecards, assigning teams, etc.,

the book, readings, class structure and format,

the Carrboro Commons, the Northeast Central Durham Community VOICE, the NECD Bus Tour, the name game, class photos.
Show: CJ 101

Assign: “Go Hang Out!” (handout)

Aug. 25
Mon.

Discuss: Hang out! More basics of CJ,

story assignments, more org’ing for CC1/VOICE 1
Reading due: Foreword, Preface and Introduction, and Ch. 1 & 2

Show: CJ 101 part two.

Assign for Weds: Walking Tour of Carrboro: meet at the fountain at Weaver Street Market

Aug. 27
Weds.

Walking Tour of Carrboro: meet at the fountain at

Weaver Street Market.

Reading due: Ch. 3 & 4, Framing community

Brainstorm more story ideas for CC1/V1

Point-and-Shoot 101 (bring cameras to our field trip!)

__

Sept. 2

Mon.

Labor Day; no class.

Sept. 3
Weds.

Guest Lecture: Mai Nguyen, Associate Professor of

City and Regional Planning, UNC, on Northeast
Central Durham. Prof. Shelvia Dancy, NCCU.
Partners for Youth Opportunity: Carlton Koonce and Julie Wells.

Reading # due: Ch. 5 & 6, Newspaper ownership.

Brainstorming: story progress, CC1/V1

Final arrangements: NECD BUS TOUR.

Sept. 6
Sat.

NECD Bus Tour. Meet JL outside Carroll, 9:15 a.m.

(includes free lunch and return to UNC by 2 p.m.)

__

Sept. 8

Mon.

NECD Bus Tour discussion.

Show: New ppt or…Woody’s Wonderful Ways…
Community news: 9/11, Katrina, the Red River Flood.

Reading due: Ch 10, Interviewing/Writing

Sept. 10
Weds.

Guest Lecture: Bill Horner III, Sanford Herald

Publisher, on China and the Spring ’11 tornado.

Reading due: Ch. 7, News.
.
Final arrangements for CC1/V1 stories and photos, due Mon, 3 p.m.

Sept. 15
Mon.

First stories/photos due for Carrboro

Commons # 1 and NECD Voice #1 by 3 p.m.
Post to SERVER or e-mail JL files marked correctly:

lastname_slugCC1.doc

lastname_slugCC1.jpg

lastname_slugV1.doc

lastname_slugV1.jpg

Sept. 17
Weds.

In-class editing and launch of CC1/V1

Brainstorming story ideas, CC2/V2

Reflection: What Have We Learned? (WHWL?)

Sept. 22
Mon.

Show: Making Features Relevant.

Reading due: Ch. 8, Features

Sept. 24
Weds.

Ethics and Community Journalism, slides

Reading due: Ethics, Chapter 16.

Woody’s Wonderful Ways, option 2

Final arrangements: CC2/V2.
​​​​​​​​​__

Sept. 29
Mon.

Stories/photos due for CC2 and NECD Voice 2

by 3 p.m.
Oct. 1

Weds.

In-class editing; launch.
Brainstorming for CC3/V3

__
Oct. 6

Mon.

Reading due: Ch. 14, Photojournalism

Lecture/demo: Community Photojournalism

Show: Woody’s Wonderful Ways.

Option: Alicia Stemper, Jeff Davis, Christine Nguyen.

Oct. 8

Weds.

Guest lecturer: Ken Ripley.

Reading due: Ch. 9, Editorials/Commentary

Final arrangements: CC3/V3.

Oct. 10
Fri.

VOICE PRINT #1 rolls of the press!
__

Oct. 13
Mon.

Stories/photos due for CC3/V3

Brainstorming for CC4/V4

Oct. 15
Weds.

No class; fall break.

Blue/White teams switch option!

__

FALLBREAKFALLBREAKFALLBREAKGOLOOKATLEAVESWOO-WOO

Oct. 20
Mon.

Launch CC3/V3 in class
Oct. 22
Weds.

Individual conferences with JL, session one.

Oct. 27
Mon.

Individual conferences with JL, session two.

Oct. 29
Weds.

Reading due: Ch. 15, Technology

Guest lecturer: John Clark, Reese Felts Newsroom

__
Nov. 3,
Mon.

Reading due: Ch. 17 & 18, Business/Personnel.
Guest lecturer: Charles Broadwell, Fayetteville Observer
Nov. 5

Weds.

Reading due: Ch. 13, Graphics

Show: Great CJ graphics.

Guest lecture option: Prof Penny Abernathy.

Final prep for CC4/V4

Nov 7

Fri.

PRINT VOICE 2 GOES TO PRESS
__

Nov. 10
Mon.

Stories/photos due: Carrboro Commons/VOICE 4.

Nov. 12
Weds.

In-class editing for CC4/V4

Brainstorming CC5/V5

Nov. 17
Mon.

Reading due: Ch. 19, Hablamos Espanol?

Guest lecturer: Paul Cuadros.
Open date
Nov. 19
Mon.

Reading due: Ch. 12. Sports
Guest Lecturer: David Woronoff, The Pilot of Southern Pines.

Nov. 24 Mon.

Stories/photos due: Carrboro Commons/VOICE 5

THANKSGIVINGTHANKSGIVINGTOHOME&EATWAYTOOMUCH

Dec. 1

Mon.

In-class launch of CC5/V5
Class Evals

Dec. 3

Weds

Last class: Party! Tylers in Carrboro.
__
Dec. 8

Mon.

Final Project Journals due
Dec. 11,
Fri.

PRINT VOICE #3 ROLLS OFF THE PRESS!

NOTE:

The Accrediting Council on Education in Journalism and Mass Communications (ACEJMC) requires that, irrespective of their particular specialization, all graduates should be aware of certain core values and competencies and be able to:
· Understand and apply the principles and laws of freedom of speech and press for the country in which the institution that invites ACEJMC is located, as well as receive instruction in and understand the range of systems of freedom of expression around the world, including the right to dissent, to monitor and criticize power, and to assemble and petition for redress of grievances;
· Demonstrate an understanding of the history and role of professionals and institutions in shaping communications;
· Demonstrate an understanding of gender, race ethnicity, sexual orientation and, as appropriate, other forms of diversity in domestic society in relation to mass communications;
· Demonstrate an understanding of the diversity of peoples and cultures and of the significance and impact of mass communications in a global society;
· Understand concepts and apply theories in the use and presentation of images and information;
· Demonstrate an understanding of professional ethical principles and work ethically in pursuit of truth, accuracy, fairness and diversity;
· Think critically, creatively and independently;
· Conduct research and evaluate information by methods appropriate to the communications professions in which they work;
· Write correctly and clearly in forms and styles appropriate for the communications professions, audiences and purposes they serve;
· Critically evaluate their own work and that of others for accuracy and fairness, clarity, appropriate style and grammatical correctness;
· Apply basic numerical and statistical concepts;
· Apply tools and technologies appropriate for the communications professions in which they work.
Units requesting evaluation of a graduate program must also demonstrate how their master’s graduates attain this additional core competency:
· Contribute to knowledge appropriate to the communications professions in which they work.

9
1

