	[image: image1.png]Webster

UNIVERSITY
DDDDDDDD

	Course Syllabus

	Course
	MEDC 1050, Section 60, Introduction to Media Writing

	Term
	Spring 1, 2008, Tuesdays and Thursdays, 2:20 – 4:20 pm

	Instructor
	Name: Keith W. Strandberg

	Catalog Description
	Students learn the basics of media writing styles, the style, structure, and techniques involved in print journalism, scriptwriting, advertising, public relations writing, and critical writing, including information on how to sell what they write..

	Course Description
	This course puts the emphasis on practical work, encouraging students to write in a variety of styles. They will have the opportunity to take on the roles of print and broadcast journalists, public relations officers and a member of an advertising creative team. It is extremely fast moving and a students success will greatly depend on his or her ability to meet deadlines and to write clear and concise English

	Prerequisites
	Any student advised to take WRIT100 should have taken it before the start of this course.

	Learning Outcomes /Skills
	By the end of the course, students should be able to understand the relationship between PR, journalism, advertising and the public, write short articles using journalistic/PR style and forms, rewrite and edit copy so that it is engaging to read

	Textbook
	Media Writing, print, broadcast and public relations by W.Richard Whitaker, Janet E Ramsey, Ronald D Smith

	Required
Readings/Materials
	Students will need to buy or borrow magazines and newspapers as part of this course.

	Recommended
Readings/Materials
	News stories, Feature articles, obituaries, etc.

	Evaluation

	Homework is due at the beginning of class. Students will do their homework individually, not in pairs or groups. Any assignment turned in late will receive an F (100 points are available):
Obituary

5 points
Personality Profile FC (500 words) (Turnitin)

10 points
Press Release FC (1 page) (Turnitin)

10 points
News Article FC/Broadcast Version (1 page) (Turnitin)
10/5 = 15 points
Feature Article FC (500 words) (Turnitin)

15 points
Ad/PSA script (30 seconds)

10 points
Pitch for advertising campaign

10 points
Query Letter FC

10 points
Participation and engagement

15 points

	Activities
	Writing, rewriting, editing, critiquing, analyzing, strategizing, and presenting

	Policy Statements: University Policies

	University policies are provided in the current course catalog and course schedules. They are also available on the university website. This class is governed by the university’s published policies. The following policies are of particular interest:
Academic Honesty
The university is committed to high standards of academic honesty. Students will be held responsible for violations of these standards. Please refer to the university’s academic honesty policies for a definition of academic dishonesty and potential disciplinary actions associated with it. Students cheating or committing plagiarism will be awarded a failing grade for the course, and may be subject to dismissal and/or further disciplinary measures.

	Course Policies
	Students are expected to attend class regularly, be on time and to prepare for each class by completing the readings and assignments.

	Weekly Schedule
	
Class dates and topics, including chapters to read and assignments due (any assignment turned in after the due date will receive an F)
Jan. 13: Media Writing Overview – who are you writing for?
Jan. 15: Different Writing Styles

read chapters 4
Jan. 20: Comparing Styles

Compare two same category magazines and two same category

newspapers,

class presentation
Jan. 22: Interviewing

Read chapter 6
Jan. 27: News Writing

Read Chapters 5 and 7, Personality Profile due (Turnitin)

(copies for all)
Jan. 29: Obits, Rewriting

Read Chapter 8
Feb. 3: Features

Read Chapter 9, News Story Due (Turnitin) (copies for all)
Feb. 5: Writing workshop
Feb. 10: Broadcast Writing

Read Chapters 10 and 11, Obituary Due (copies for all)
Feb. 12: Broadcast News Writing

Feature story review (copies for all)
Feb. 17: TV Radio and Campaign – Writing the PSA/AD

Feature story due (Turnitin) (copies for all)
Feb. 19: Pitches for PSA/AD

Broadcast version of News Story Due (Turnitin) (copies for all)
Feb. 24: Writing Workshop
Feb. 26: Press Release Writing

Read Chapters 12, 13 and 14, PSA/Ad due (Turnitin) (copies for

all)
March 3: Market Research, Idea Generation, Query Letters
March 5: Round Up

Query Letter due

	Additional Information
	PLAGIARISM

Students who are discovered cheating or committing plagiarism will be awarded a failing grade for the course, and may be subject to dismissal or further discipline.
Reviewed and approved by ______________, Webster University Geneva, Switzerland.

 Copyright © 2005 – 2006, Webster University. All rights reserved
