Career Cluster: Arts, A/V Technology, and Communications
Pathway: Journalism and Broadcasting

Pathway Knowledge and Skill Statements

	
	

	School:
	 Course Name/Number/Level
	Other
	*

	Instructor Name(s)

	K&S Achieved
	
	
	
	
	
	CTSO/Extracur
	Academic
	RATING

	Pathway Topic: ARPB01
JOURNALISM AND BROADCASTING:
	
	
	
	
	
	
	
	
	

	 ARPB01.01
 Examine and summarize career opportunities in

 journalism and broadcasting to build an

 understanding of opportunities in the pathway.
	
	
	
	
	
	
	
	
	

	 ARPB01.01.01 (Performance Element)

 Analyze various careers in media companies, including

 radio and television stations, newspapers and

 magazines, video production houses, and Internet news

 outlets.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the responsibilities of

 newspaper, television, and radio reporters.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the responsibilities of

 producers for broadcast media.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the duties of editors

 for various media.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify specific jobs within a

 video production company.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the duties of

 photojournalists for various media.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the duties of graphic

 artists for various media.
	
	
	
	
	
	
	
	
	

	 ARPB01.01.02 (Performance Element)
 Summarize the roles of journalism and broadcasting in

 society today using knowledge and history of

 journalism and broadcasting.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the beginnings and

 evolution of broadcasting, and print and electronic
 journalism.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe how increasingly

 available information is changing society.
	
	
	
	
	
	
	
	
	

	 ARPB01.01.03 (Performance Element)

 Distinguish between different forms of media and their

 specific applications.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the differences

 amongst media, including newspaper, magazines,

 electronic news, television, and radio.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the objectives,

 distribution, and timeliness of various media.
	
	
	
	
	
	
	
	
	

	 ARPB01.01.04 (Performance Element)

 Explain the value having a broad general knowledge

 base; and awareness of cultural, regional and diversity

 issues adds to a journalism and broadcasting career.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify useful knowledge for

 a reporter writing stories about the economy, a

 current ethnic art exhibit, and a new piece of

 military equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain how knowledge is

 useful in the broad coverage of events when research
 may not be possible.
	
	
	
	
	
	
	
	
	

	 ARPB01.02
 Demonstrate writing processes used for various

 journalism media to build a base of skills for a career

 in the field.
	
	
	
	
	
	
	
	
	

	 ARPB01.02.01 (Performance Element)

 Define the terminology associated with journalism.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define commonly used print

 journalism terms.
	
	
	
	
	
	
	
	
	

	 ARPB01.02.02 (Performance Element)

 Demonstrate how to cultivate sources for stories.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a story based on

 information found on an assigned beat or in other

 media.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Explain how to find/locate an

 investigative lead.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Evaluate how a community

 calendar of events, police and fire communications,

 wire services, and verifiable Internet sources are

 useful for news writing.
	
	
	
	
	
	
	
	
	

	 ARPB01.02.03 (Performance Element)

 Demonstrate how to obtain information to use in

 writing a story.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define off-the-record

 information.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify uses of the newspaper

 morgue and public records.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate methods for

 verification of information.
	
	
	
	
	
	
	
	
	

	 ARPB01.02.04 (Performance Element)

 Develop written stories for print and broadcast.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify two commonly used

 style guides.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write a print news story to

 meet a deadline, using organized research,

 note-taking skills to capture precise language of

 sources for direct quotations, transitions, and
 proofreading and copy-editing skills.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss content editing.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Rewrite a print news story to

 be used for broadcast.
	
	
	
	
	
	
	
	
	

	 ARPB01.02.05 (Performance Element)
 Demonstrate how photographs support the

 development of stories.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write two stories about the

 same event: one with a photograph and one without

 a photograph.
	
	
	
	
	
	
	
	
	

	 ARPB01.02.06 (Performance Element)

 Employ knowledge of the similarities and differences

 among editorial, feature and news writing styles.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write a feature article for a

 magazine.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify how editorials and

 columns differ from news reports.
	
	
	
	
	
	
	
	
	

	 ARPB01.03
 Demonstrate writing processes for broadcast media to

 build a base of skills for a career in the field.
	
	
	
	
	
	
	
	
	

	 ARPB01.03.01 (Performance Element)
 Define the terminology associated with television

 broadcasting.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Define commonly used

 television terminology.
	
	
	
	
	
	
	
	
	

	 ARPB01.03.02 (Performance Element)

 Analyze how to develop a complete television project.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write several stories in an

 appropriate broadcast style, choose one to become a

 lead story, and prioritize others.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Select graphics for stories.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write lead ins and teasers for

 television.
	
	
	
	
	
	
	
	
	

	 ARPB01.03.03 (Performance Element)

 Analyze how to develop a complete radio project.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write a script for a radio

 broadcast.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Write to a sound bite.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop lead ins and teasers

 for radio.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Edit stories.
	
	
	
	
	
	
	
	
	

	 ARPB01.04
 Demonstrate the ability to plan and deliver a

 broadcast production to exhibit readiness for

 completing key production functions.
	
	
	
	
	
	
	
	
	

	 ARPB01.04.01 (Performance Element)

 Analyze the elements of a newscast production.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify location, number of

 cameras needed, and time restrictions for a newscast
 production.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the purposes of

 rundown sheets.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a rundown sheet for

 use with a broadcast.
	
	
	
	
	
	
	
	
	

	 ARPB01.04.02 (Performance Element)

 Analyze individual announcing competence.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify announcing

 techniques required for a specific format.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Read aloud a news story.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice clear delivery of news

 and other information using cueing devices, written
 scripts, and a TelePrompTer.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Practice script delivery skills

 for on- and off-camera, including emphasis,

 professional language, clarity, intonation,

 enunciation, poise, eye contact, projection, and
 extemporaneous speaking skills.
	
	
	
	
	
	
	
	
	

	 ARPB01.04.03 (Performance Element)
 Identify wardrobe suitable for on-camera appearances.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Select from magazines

 potential wardrobe for on-camera appearances.
	
	
	
	
	
	
	
	
	

	 ARPB01.04.04 (Performance Element)

 Analyze production functions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss demographics and

 audience rating standards.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe targeting content for

 audiences.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss sweeps, ratings,

 demographics, and survey research methods.
	
	
	
	
	
	
	
	
	

	 ARPB01.04.05 (Performance Element)

 Demonstrate promoting productions.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss various promotions

 activities, including image, cross promoting with

 other programs and features, contests, broadcasts

 from remote locations, public appearances,
 involvement in community activities, and Internet

 activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a production

 promotion involving several activities discussed.
	
	
	
	
	
	
	
	
	

	 ARPB01.04.06 (Performance Element)

 Analyze how image capturing and graphics design

 support the development of electronic presentations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop two productions on

 the same topic: one including captured images and

 graphic design and one excluding images and

 graphic design.
	
	
	
	
	
	
	
	
	

	 ARPB01.04.07 (Performance Element)

 Distinguish amongst various musical radio formats.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify rock, jazz, classical,

 folk, and nostalgic music and their music genres.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify trade magazines

 associated with radio.
	
	
	
	
	
	
	
	
	

	 ARPB01.05
 Demonstrate knowledge and understanding of

 technical support related to broadcasting in order to

 enhance productions.
	
	
	
	
	
	
	
	
	

	 ARPB01.05.01 (Performance Element)

 Examine equipment and its function.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate audio recording and

 editing equipment.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate image recording and

 editing equipment.
	
	
	
	
	
	
	
	
	

	 ARPB01.05.02 (Performance Element)

 Examine production activities.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate set-up and

 striking equipment, as specified by a production

 design.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Coordinate video and audio

 equipment, as specified by a production design.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Implement a schedule, as

 specified by a production design.
	
	
	
	
	
	
	
	
	

	 ARPB01.05.03 (Performance Element)

 Explain how to run a board shift.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate the use of a

 crosscheck cue sheet, daily log, and program.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Locate and load programs and

 commercials, control on-air sound quality, and

 check audio quality.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Perform time checks and meet

 broadcast deadlines.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Record network feeds.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the importance of

 operating a control board with no interruption in

 audio.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Operate a light board.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss the Emergency Alert

 System.
	
	
	
	
	
	
	
	
	

	 ARPB01.05.04 (Performance Element)

 Examine set design principles and practices.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a set plan, including

 lighting, props, and atmosphere.
	
	
	
	
	
	
	
	
	

	 ARPB01.06

 Examine and summarize business issues related to

 journalism and broadcasting to gain awareness of

 factors that influence programming, content and

 distribution.
	
	
	
	
	
	
	
	
	

	 ARPB01.06.01 (Performance Element)

 Analyze the business and economic factors that

 influence programming, content, and distribution.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify similarities and

 differences among public and commercial radio and

 television station operations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify several types of

 advertising, marketing, and public relations

 activities used by public and commercial radio or

 television stations.
	
	
	
	
	
	
	
	
	

	 ARPB01.06.02 (Performance Element)

 Explain the use of promotional materials, standard

 public service announcements, commercial/ads, press

 kits and advertising tags.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Develop a package of

 promotional materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify standard public

 service announcements.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss commercials and

 advertising tags.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss what would be

 included in a press kit.
	
	
	
	
	
	
	
	
	

	 ARPB01.07
 Examine and summarize ethical and legal issues

 related to journalism and broadcasting to build

 awareness of various issues affecting conduct of

 employees in this pathway.
	
	
	
	
	
	
	
	
	

	 ARPB01.07.01 (Performance Element)

 Identify ethical responsibilities for individuals in

 journalism careers.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss why it is important to

 pursue truth in ambiguous situations.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Demonstrate ethical behavior

 in writing or speaking, related to presenting

 information to the public.
	
	
	
	
	
	
	
	
	

	 ARPB01.07.02 (Performance Element)

 Demonstrate professional conduct that follows a

 professional code of ethics.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify groups that define a

 code of ethics for journalism and broadcasting.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Discuss guidelines for the use

 of materials developed by others.
	
	
	
	
	
	
	
	
	

	 ARPB01.07.03 (Performance Element)

 Investigate how the First Amendment, Freedom of

 Information Act, libel, slander, and copyright laws

 affect journalism and broadcasting.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Compare journalism and

 broadcasting in this country to that of other countries

 that do not have rights such as those provided by the

 First Amendment in the United States.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the procedure for

 obtaining information under the Freedom of

 Information Act.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe copyright laws

 related to the use of text; images; and recorded,

 Internet, and oral materials.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe issues related to libel

 and slander.
	
	
	
	
	
	
	
	
	

	 ARPB01.07.04 (Performance Element)

 Investigate what constitutes plagiarism and invasion of

 privacy.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe a scenario that

 involves invasion of privacy issues.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe a scenario that

 involves plagiarism.
	
	
	
	
	
	
	
	
	

	 ARPB01.07.05 (Performance Element)

 Explain legal responsibilities associated with the use of

 public airwaves and station operation as required by

 federal governmental agencies.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Identify the federal agencies

 that have jurisdiction over public airwaves.
	
	
	
	
	
	
	
	
	

	 Sample Indicator*: Describe the scope of issues

 addressed in federal laws and regulations related to
 broadcasting.
	
	
	
	
	
	
	
	
	

	 ARPB01.07.06 (Performance Element)

 Explain how ethical responsibilities relate to the degree

 of influence the media has on individuals.
	
	
	
	
	
	
	
	
	

St. Louis Community College

Prepared by: Debra Fietsam 04/17/09

*Denotes Measurement Criteria

1

