BROADCAST

Alabama Scholastic Press Association

2015 Critique

School: _________________________

Publication: ______________________

Enrollment: ______________________

This broadcast has been awarded the following honor:

(All Alabama

(Superior

(Honor

(Merit

ASPA Broadcast Scorebook

The Alabama Scholastic Press Association is a service activity of the University of Alabama’s College of Communication and Information Sciences. One of the association’s projects is providing annual critiques of high school newspapers, magazines, yearbooks and broadcast journalism programs. Out-of-state scholastic journalism and media professionals who understand the challenges of secondary journalism evaluate these publications. Broadcasts submitted for critiquing are returned to the school with comments. Remarks are based on criteria contained within the scorebook, although most judges go beyond the criteria to provide insightful thought on ways to improve future publications. Advisers and student editors are encouraged to use these suggestions to produce award-winning broadcasts of their own.

Awards and certificates

Results of critiques are announced at the annual ASPA state convention to be held Feb. 13-14 at the University of Alabama. Certificates are presented in four award categories: All-Alabama, Superior, Honor, and Merit. The All-Alabama designation is given to publications and broadcasts judged far superior to other publications.

Alabama Scholastic Press Association

Journalism Department

University of Alabama

Box 870172

Tuscaloosa, AL 35487-0172

205-348-ASPA (2772)

aspa.ua.edu
SCRIPT/NEWSWRITING

BENCHMARKS:

· Written version of the broadcast reflects the finished product.

· Script is presented in an appropriate format for the director, camera operator and other technical crew members.

· Stories report recent, timely events and happenings.

· Leads are catchy and interesting.

· The information used is relevant.

· Script is written in present tense when possible.

· Action verbs are used predominantly throughout script.

· Stories are well planned and connected.

· Stories appeal to the intended audience.

· New angles are developed on dated events.

· Video and audio catch viewers’ attention.

· School and anchors are identified at the beginning of the broadcast.

· Stories are written in a conversational style.

· Stories are presented in the appropriate length of time (i.e., too short, too long)

· Stories follow the journalistic rules of writing (5W’s and H answered.)

· Information is presented in straightforward manner without reporter’s/ anchor’s bias or personal opinion.

· Stories are localized to appeal to intended audiences.

JUDGES COMMENTS AND SUGGESTIONS ON SCRIPT/NEWSWRITING:

ANCHORS

BENCHMARKS:

· Anchors are poised, professional and confident.

· Anchors are dressed appropriately.

· Anchors maintain proper eye contact with the viewers.

· Anchors use proper English and speak in a conversational, informal style.

· Words are clearly understood by the viewer.

· Proper pronunciation is used by anchors.

· Anchors display knowledge of the script and stories being reported.

· Anchors make smooth camera transitions.

· Good transitional phrases are used from anchor-to-anchor, anchor-to-package, and package-to-anchor.

· Anchors demonstrate a reasonable attempt to adapt to standard broadcast style.

JUDGES COMMENTS AND SUGGESTIONS ON ANCHORS:

REPORTERS

BENCHMARKS:

· Reporters are poised and confident.

· Reporters maintain professional demeanor.

· Reporters maintain proper eye contact.

· Reporters speak clearly using good diction, pace and pronunciation.

· Vocal quality is clear.

· Reporters are dressed appropriately for story being presented.

· Reporters understand the story being covered.

· Reporters demonstrate a reasonable attempt to adapt to standard broadcast style.

· Reporters identify themselves at conclusion of stories and make proper transitions.

· Reporters are prepared in stand-up deliveries and voice overs.

JUDGES COMMENTS AND SUGGESTIONS ON REPORTERS:

SPORTS COVERAGE

BENCHMARKS:

· Anchor and reporter avoid technical jargin and inappropriate clichés.

· Male and female athletics are covered.

· Sports related features other than results and scores are reported.

· Sports teams are incorporated when appropriate.

· Segment covers a variety of sports.

· Advance and follow-up stories are included.

· Segment includes footage, interviews and reports.

· Segment provides appropriate B-roll highlights and reports.

· Anchor and reporters are energetic in delivery.

· Transitions to/from are smooth.

JUDGES COMMENTS AND SUGGESTIONS ON SPORTS COVERAGE:

FEATURES

(NEWS AND SPORTS)

BENCHMARKS:

· Principles of writing are followed.

· Topics are approached in a fresh and creative way.

· Stories reflect research, use of sources and various points of view.

· Script and video compliment each other.

· Features include human-interest elements that make stories appeal to the audience.

· Editing is free of glitches and jump cuts.

· Sound bites are used appropriately in packages.

· Sound bites are back-timed appropriately.

· B-roll footage is used adequately.

· Reporters use conversational language.

· Features have a planned format with a beginning, middle and end.

· Appropriate transitions—cuts, dissolves, fades, ect.—are used to indicate change.

· Natural sound is used in footage.

· Audio levels are correct and constant.

· Narration stands out from background sound.

· Reporters’ stand-ups are appropriate lengths for the story being told.

JUDGES COMMENTS AND SUGGESTIONS ON FEATURES COVERAGE:

CAMERAWORK
(IN STUDIO)

BENCHMARKS:

· Anchors have talk space and headroom on the screen.

· Zooms, pans and dollies are handled smoothly.

· Appropriate shots are used for anchors.

JUDGES COMMENTS AND SUGGESTIONS ON CAMERAWORK:

VIDEOGRAPHY
BENCHMARKS:

· Pictures help tell the story.

· Shots are creative and use different angles.

· Shots are properly framed and focused.

· Shots are well lighted.

· Color balance is consistent and correct.

· Varieties of shots are used: Close-ups, medium shots and wide shots.

· Shots are stable and use of tripod is evident.

· Video reflects story being told.

JUDGES COMMENTS AND SUGGESTIONS ON VIDEOGRAPHY:

CLOSING
BENCHMARKS:

· Anchors use a sign off so the viewers understand the broadcast is at its end.

· Anchors invite viewers to tune in for the next newscast.

· Credits for production staff and crew are provided.

JUDGES COMMENTS AND SUGGESTIONS ON CLOSING:

TECHNICAL QUALITY
BENCHMARKS:

· Audio levels are correct and constant.

· Transitions are smooth from anchor-to-package, package-to-anchor, and anchor-to-anchor.

· Microphones are muted during packages.

· Proper audio sources are used during newscast.

JUDGES COMMENTS AND SUGGESTIONS ON TECHNICAL QUALITY:

JUDGE’S SUMMARY

OVERALL EVALUATION OF NEWSCAST:

(All Alabama

This is ASPA’s highest rating. All-Alabama publications and broadcasts demonstrate excellence in all areas.

(Superior

Publications and broadcasts that receive a superior rating demonstrate excellence in most areas.

(Honor

ASPA’s Honor rating is awarded to publications and broadcasts that demonstrate a basic understanding of yearbook principles.

(Merit

Publications and broadcasts awarded Merit rating meet general standards but lack depth in some areas.

