Davis & Davis notes
Assumed from an intro journalism class would be that you knew the seven news “values” (qualities that make something newsworthy). These have an uncertain provenance, but usually the list is:
1. Relevance/impact

2. Conflict

3. Novelty

4. Prominence (important people are involved)

5. Proximity(both geographically and psychologically)

6. Human interest

7. Timeliness (not the same as being recent)
Intro/philosophy p. xi

It’s a Web-first world. You need to think for and do more yourself. Editor Roles include

· content editor (assignment, or doing rewrite on the Web; planning, analyzing & assessing a story; maybe Web-first story needs a print follow-up)

· copy editor meaning GSSP, also fact-checking, also layout/design; on Web must think of “points of involvement” for readers [note also called “users]; often on Web only one read
· reporter (& multimedia)

[Note also the Web term “content producer” which is what AA-S and others call reporters who may do multimedia]

Book assumes that you have done reporting, so we will not use Part 1 as much.

Need: AP Stylebook, Webster’s [default if not in AP] and a grammar book [this one/your choice e.g. When Words Collide but also Zinsser or even Strunk & White]
Strategy 1: Editor is like a builder (p. 1)

Local people notice things

Have principles/credo: be accountable; what you do matters; nothing is too minor (don’t be lazy); work harder than you think [me: macro + micro perspectives; don’t rely on assumptions; [don’t] be pompous & arrogant; be tactful—don’t tell people they’re idiots; have a dirty mind—think the worst that a reader could think]; aim to be like an umpire—hope that no one talks about what you did afterward [Q]: What would be your principles?
Strategy 2: 10 steps to a good story

Story ideas: you could generate them, or reporter, other beat reporters, readers [more & more e.g. Facebook] press release, police report, [ads on our site e.g. Festival de la Louisianne/Chronicle; exploring, be curious(blog video)—James Locklear and old guy, John Soames and guy on his porch]

Then coach or build the story—good list of questions here. [Note how news values are there, e.g. relevance=Q1-3: who are people affected & how are they affected/why write this which also=story is human interest, unusual, timely, etc.] Don’t stick to officials and interview them after interviewing the people/workers. Think local research = proximity. Think creatively = novelty/the unusual. Ask sources if they have a journal, etc.

Think of how multimedia can tell additional stories (not just add on).

Strategy 5: News Judgment [AP spelling]

Again the 7 values; these also cover 5 W’s +H and determine where a story will be placed, how it will be “played” [news play]. This might be your job as part of layout/design.

Web tends to be more hyper-local [cf. Patch.com/.org, examiner.com]

Have a system to judge importance as you see it; think of your audience [S-M-R-F model]

[image: image1.png]Sender Receiver

Be ready to change your judgment—listen to others at the job

Feedback e.g. in Florida led to print page 1 story after Web response, but audience in print was offended/older; also feedback is full of errors

Think: What’s the story (S7; also Al Tompkins)

Strategy 6: Be Curious (video)

Like S2.

Note scenarios (p. 36): man opens barbecue stand; cough medicine in schools; non-local cop at gas station; umbilical cord blood bank. What Q do you have? Their A: Note how it involves society, regulations, the people involved, technical details, data, what can readers do [News you can Use]

Direct readers to more info online.

Strategy 23: Approach a story like a mystery

Get general Knowledge but also know what you don’t know [our “test”]. Imagine if someone asked “what’s a casement window?”

If you know, How do you know it?

These seem to be the 10 BASIC steps (you should have a process that you follow):
1. First read

2. Edit for GSSP [and clutter]
3. Look at first few grafs (USA Today says first 5) What’s it about? Why should readers care?

4. IS there context, color?

5. Names & addresses

6. Numbers [6, 7 both Dow Jones things]

7. Reread for clarity, wordiness

8. Did you add any errors [cardinal sin]

9. Questions for reporter
10. Other

Part 3: Act like an editor

Strategy 46 Corrections

Be polite with readers/callers but be cautious—don’t admit anything right away.

Apologize to reporter—be responsible

Generally don’t repeat error in the correction

Note list of basic errors—names are key

Online corrections often insert [Story was changed, used to say xxxxxxxxxxxxx, or Earlier versions incorrectly said xxxxxxxx]; small errors are re-FTPed right away w/o comment.]

See Regret The Error [now] on Poynter.org [links page]

Strategy 47 Credibility

[This is also ethics—later] Avoid conflict of interest

Avoid relationship w/sources

stay out of story

watch gifts [every news organization gets them—usually sort of a joke; give them to charity

In any situation ACT: Assess, Consider Consequences, Take responsibility [Don’t be rash …]

Strategy 49 Newsroom pressure

Don’t criticize in public; be respectful; don’t be a smart-ass [Me: Mind your C’s and Q’s] but adjust that based on reporter’s personality. People skills are key]. can you look the person in the eye and say, “Good morning” the next day?

Ask specific question, not “I don’t get this.”
Strategy 50: 10 big questions

Keep asking—be curious but cautious.

1. Have I added anything?
2. Helped community?
3. How do readers react?

4. Have I been creative?

5. Been inspirational?
6. What do people need to know tomorrow?
7. Is audience involved?

8. Had fun?
9. Have I learned?
10. Get along with colleagues?
