

Reporting

for Duty

Basics for beginning reporters,
journalists and other neophytes

By Bobby Hawthorne
Austin, TX 2007

For *Starters*

Be a reporter first.

Yearbook and Newspaper need writers, but more than that, they need reporters. This means:

- **Talking to people.**
- **Cultivating sources.**
- **Walking a beat.**
- **Opening your eyes and ears.**

For *Starters*

WRITE JOURNALISTICALLY.

- No essays.
- No research papers.
- No computer assisted plagiarism.
- No editorials or opinion columns.

For *Starters*

DON'T STATE THE OBVIOUS.

- Tell the reader something new.
- All news questions are not created equal.
- Build your story around the unknown, the unexplained, the misunderstood.

For *Starters*

TALK TO PEOPLE.

- Find the right person.
- Converse.
- Be curious.
- Anticipate questions your readers will have.
- Ask “so what,” “what if,” and “for example?”
- Seek anecdotes.

For *Starters*

FIND AN ANGLE.

- Look for interesting point of view.
- Provide the unexpected.

For *Starters*

DECIPHER YOUR FACTS.

- Where do your facts lead you?
- Straight news?
- News-analysis?
- News-feature?
- Feature?
- Alternative copy?
- Stand-alone photo?

For *Starters*

LEAD WITH A BANG.

- **Get to the point.**
- **No clichés.**
- **No wordy summaries.**

For *Starters*

ORGANIZE YOUR STORY.

- Build story on direct quotes.
- Tell the story logically.
- Keep transitions short.
- Remember: quotes provide opinion, elaboration, clarification. Transitions provide fact.

For *Starters*

LOOK FOR STORY.

- The interesting character.
- The plot or dilemma.
- The setting.
- The chronology or flow.
- The climax.
- The resolution.

For *Starters*

NO OPINION.

- **Attribute information to a source.**
- **No summary conclusions.**
- **Be fair.**
- **Be balanced.**

For *Starters*

KNOW THE RULES.

- **Associated Press Stylebook.**
- **Basic grammar.**
- **Basic punctuation.**
- **Correct spelling.**
- **Precise diction.**
- **Remember: accuracy, accuracy, accuracy.**

For *Starters*

LEAVE YOUR EGO AT THE DOOR.

- Your first draft isn't good enough .
- Expect to be edited ruthlessly.
- Write. Re-write.
- Listen to and trust your editors.
- Re-write again.

For *Starters*

WRITING ISN'T ENOUGH.

- Report first.
- Get the full story.
- Go beyond formula.
- Give more than people expect.

For *Starters*

STUDY YOUR CRAFT.

- Read a newspaper every day.
- Study good writing.
- Know what's going on in the world.
- Practice. Practice. Practice.

For more great examples...

THE *Radical Write*

By BOBBY HAWTHORNE

Available from the
Journalism Education Association bookstore.
www.jea.org