Update XXX
From Yankee Pitchers to Supreme Court Justices

Journalists Are Supposed to Know Everything

In preparing the eleventh edition of my textbook News Reporting and Writing,

I wondered whether I should retain Murray Kempton’s contention:

When you’re covering anything, and you’re

 writing about it at length, you use everything you know.

 And in order to use everything you have to be

 interested in an extraordinary range of things.

How many students, or their instructors, know that Murray Kempton was one of the great reporters of the time, 30, 40 years ago? What authority would an unknown journalist have? I couldn’t find a blogger to cite, so Kempton stayed.

I also wondered whether I should keep an incident a grade school teacher told me about years ago. One of her colleagues gave her students a list of words and asked them to select one and use it in a sentence. A student selected the word cap and turned in this sentence:

 “Catfish Hunter wears a cap.”

 The teacher corrected the sentence and returned it to the youngster:

“A catfish hunter wears a cap.”

Should the teacher have known that her pupil found Catfish Hunter among his baseball cards and dutifully wrote about what he saw—Catfish in his Yankees cap?

Maybe not, I had written. We don’t expect our teachers to be interested in Kempton’s “extraordinary range of things.” But if you are a sports writer, you’d better know about Catfish Hunter.

How many Supreme Court justices can your students name? Twenty-four percent of Americans asked could name two. But 77 percent could name two of Snow White’s seven dwarfs.

Which leads to the following quiz and then a suggestion on Poynteronline about what journalism programs should be doing to teach their students “what they really need to know in order to keep up with how media is evolving.”
Quiz ‘Em
Some Questions for Your Sports-Minded Students

How well do your students who want to cover sports know the background of various sports?

*Here are some situations they should recognize:

1. The “long count.”

 2. The “shot heard ‘round the world.”

 3. The Hail Mary pass.

*They should know who said the following:

4 “How can you think and hit at the same time?”

5. “Slump? I ain’t in no slump. I just ain’t hitting.”

6. “I am the greatest.”

7. “Float like a butterfly. Sting like a bee.”

Answers

1.In round 7 of the Jack Dempsey-Gene Tunney

 championship heavyweight fight in 1927, Dempsey

 floored Tunney, but the referee did not begin the

 knockdown count because Dempsey did not go to the

 neutral corner of the ring. Sportswriter Roger Kahn says

 Tunney was on the canvass for 18 seconds. A biography

 of Tunney says the count was 14 seconds. Tunney

 went on to win by knocking out Dempsey in what Kahn says

 was the referee’s eight count.

2. The New York Giants caught up with the Brooklyn

 Dodgers in a nail-biting pennant race in 1951. The

 pennant was decided on the last day of the National

 League season when the Giants Bobby Thomson

 hit a home run, called the “shot heard ‘round the world.”

3. In the 1984 Orange Bowl, Boston College, trailing Miami 45-41,

 was on its 20 yard line with 28 seconds remaining. Doug Flutie,

 the BC quarterback, threw a succession of passes capped by

 one of 48 yards into the end zone with no time remaining,

 giving BC the victory, 47-45. Fluties’s pass became known as

 the Hail Mary pass.

 4. and 5. Yogi Berra, New York Yankees catcher.

 6. and 7. Muhammad Ali, heavyweight boxing

 champion..

Ask Your Students This

 +Name the three branches of government.
 Zogby International polled Americans and found that less than half, 42 percent, listed the executive, legislative and judicial branches, whereas 74 percent named the Three Stooges, Larry, Curly and Moe.

.
Fixing the J-School Curriculum
Are You Keeping Up with the New Media?

 You’re not if you aren’t teaching the “basics of today’s important online media skills,” says Amy Gahran on Poynteronline. These “valuable subjects” are:

Online community participation and management…working

with citizen journalists and contributed content…conversational media…mashups…feeds…blogging…online learning development…

running virtual events…using collaboration tools…Creative Commons

licensing…content management systems…wikis…single-

and multi-user online game design (including virtual environments

such as Second Life), or social media (such as del.icio.us or Flickr) and

how journalists might leverage any of these (and whatever comes down

the pike next) to enhance how news gets discovered, covered, presented, and
delivered.”

Ms. Gahran wants to know: ‘’Where are the best places for current and future journalists to learn what they really need to know in order to keep up with how media

is (sic) evolving, especially online media?” (Boldface in the original.) Perhaps your program is not among “the best places”. …not if you are still teaching interactive design and Web site development. Ms. Gahran says you should know that “the truth is that those topics represent what was coolest and most powerful about online media several years ago.” (Italics in the original.)
From Executions to Katrina
Memorable Leads

Some say Ed Lahey’s lead on the prison-house murder of Richard A. Loeb is unequalled in the annals of leads. Loeb and his friend Nathan F.Leopold, young, wealthy and well-educated, were sentenced to life plus 99 years for the thrill murder of a 14-year-old boy in Chicago.
In 1936 in Joliet Penitentiary Loeb made what another prisoner considered an improper advance and slashed him with a straight-edge razor, killing him.

Lahey wrote this lead of Loeb’s death for The Chicago Daily News:

 Despite his fine education, Richard Loeb today

 ended his sentence with a proposition.

I added Lahey’s lead in the upcoming eleventh edition of my textbook to several I consider memorable. I don’t think anyone has improved on H. Allen Smith’s weather forecast for the New York World-Telegram:

Snow, followed by small boys on sleds.

Nor has any sportswriter trumped Shirley Povich’s lead for The Washington Post & Times Herald on a 1956 World Series game between the New York Yankees and the Brooklyn Dodgers:

The million-to-one shot came in. Hell froze

 over. A month of Sundays hit the calendar. Don Larsen

 today pitched a no-hit, no-run, no-man-each-first game in

 a World Series.
But then, there hasn’t been a no-hit, no-run, no-man-reach-first World Series game in the 50 years since.

We tell students to avoid quote leads, but here’s one by a dance critic, Walter Terry of The New York Herald Tribune, that I have cited through several editions of the textbook and intend to keep in the eleventh:

“I feel as if I had been pawed by dirty hands,”

said Martha Graham.”

 Terry wrote that after two Congressmen denounced Graham’s dancing as “erotic.” The use of the verb “pawed” is inspired.

Nominations Requested

These are from times past, the days of competing wire services and newspapers when the newsroom prized good leads as one way of attracting readers. Though the INS and UP are long gone and I count only 19 cities with competing newspapers, I’m sure reporters are still turning out good leads. Here’s a solid lead a colleague sent me from the Katrina coverage:

NEW ORLEANS—Rescuers along the hurricane-

ravaged Gulf Coast pushed aside the dead to reach

the living Tuesday in a race against time and rising

flood waters.
I welcome leads you use in class or any you’ve seen recently.

Help Wanted
Requirements for the Classroom

An Ohio university advertises a tenure-track assistant professorship. The applicant would teach “basic news writing and reporting, editing, public affairs reporting and either journalism history or mass media law.” The applicant should have “knowledge of computer assisted reporting,” and the “candidate will also advise and critique each edition of the weekly student newspaper.”

The MA is required, the Ph.D preferred. Experience: At least one year of professional experience as a newspaper or magazine reporter required.”
Advocacy, Activist Journalism
The Debate Lingers
A journalism textbook warns students against their becoming activist journalists or being advocates, using their journalism on behalf of a cause. A California newspaper chastised reporters for asking candidates for office “accusatory questions” and said that it was up to the candidates, not reporters, to raise issues.

 On the other hand:

You can’t justify your existence—and your

special immunities under the Constitution—even

with a superlative news report. You’re also supposed

to be advocates. And this side of Utopia, when

you advocate something really important, and do so

effectively, you’re going to split your following

and outrage a good many of your customers, and

very probably they’re going to be among your most

important and influential customers.

 --Harry Ashmore, former editor Arkansas Gazette

Ashmore said that journalists must “accept the obligation of shaping the character of the community.”

George Chaplin, former editor of the New Orleans Item, said:

I am not among those who contend that a

paper’s job is done if it merely holds up a looking-

glass to the world and reflects, with explanation,

the overt actions of the day. I believe that a

newspaper has to be active rather than passive. It

should acquaint the community with situations that violate

the public interest… A responsible newspaper

seeks to expose fraud and sham, evil and abuse.

Words that Stung but Made You Smile
Molly Ivins, Warm-Hearted Populist

She sat in the back row of class, attentive and--perhaps difficult for those who knew her later as outspoken and sometimes obstreperous--reserved. Perhaps she was testing journalism as a career choice. Her father, a conservative Houston lawyer, had been against her going to Columbia to study journalism. He didn’t think much of journalism, she told me, and he wondered whether she would be successful as a journalist.

At Columbia, I assured her she had the makings of a good reporter, and after graduating she went to the Houston Chronicle and then to Minneapolis where she designed a beat for herself, “Movements for Social Change”. One of her achievements in Minneapolis, she said, was the police department’s naming its mascot pig after her.

But Texas beckoned again, and the Texas Observer, a feisty, liberal bi-monthly she had read as a school girl, allowed her to blend her political leanings—which The Nation described as warm-hearted populism--and journalistic skills. Early on, she knew where she was headed as a journalist

Texas to New York

At the Observer, Molly wrote a series of articles about a Texas preacher who received tax monies to run some sort of recovery program for troubled boys. The preacher claimed he was libeled and sued. Molly needed legal help, and on her salary she could hardly afford food and rent, much less a lawyer’s fees. (She said the Observer’s business manager had to sleep under the Addressograph machine and reporters “stole pencils from the governor’s office”.)

Which is why, she told me a few weeks later, she was accepting a job with The New York Times. “That’s not your style,” I told her, but she said her salary would increase five-fold. It was a troubled marriage. Molly walked around the newsroom barefoot and her voice boomed in the morgue-like Times newsroom. She was shipped out to various bureaus.
 The misfit reached crisis point when she wrote about a community chicken-killing festival in New Mexico, describing it as a “gang-pluck”. The story made an early edition before the alarm bell rang in the New York newsroom and ME Abe Rosenthal ordered her back from Denver.

 Rosenthal told her, “Molly, you tried to get an obscenity into the Times.” Molly replied that he had great perspicacity. “Can’t get anything by you,” she told me she’d acknowledged to Rosenthal.
 Molly said the Times was “a great newspaper…but also No Fun.” It was only a matter of time before she set out for home territory.

And Back Home
She became a columnist for The Dallas Times Herald, though she didn’t care much for the Big D, which, she wrote, is the kind of place “that would have rooted for Goliath to beat David,” and after ten years there went to the Fort Worth Star-Telegram. In 2001, she joined the Creators Syndicate, which distributed her column to 400 newspapers. She wrote six books, among them two best-sellers about the presidency of George W. Bush, whom she came to call “Shrub” and “Dubya.”
 She seemed to take particular delight in covering (skewering is probably the more appropriate verb) the Texas legislature. When it went into session, she wrote, “every village is about to lose its idiot.”
Generally, her editors didn’t fiddle with her copy, but when she wrote of “a fella … havin’ a beer-gut that belongs in the Smithsonian,” they made it read, “a man with a protuberant abdomen.” A friend described her as an expert at delivering the “well-informed potshot.”

She said of a conservative congressman, “If his IQ slips any lower, we’ll have to water him twice a day.”

She described Rush Limbaugh’s liberal-baiting as “akin to being gummed by a newt…it leaves you with slimy stuff on your ankles.”

She was an equal-opportunity scoffer. During President Clinton’s Lewinsky woes, she described Clinton as “weaker than bus-station chili.”
Of Pat Buchanan’s speech at the Republican National Convention, she wrote that it “probably sounded better in the original German.”
Honored at Smith, from which she graduated in 1966, she returned to tell students they should seek “goodness and truth” but have “fun” in their pursuit.
On the 50th anniversary of the Texas Observer, she described the paper as a place a reporter can “laugh at anyone who is ridiculous and go after the bad guys with all the energy you have.”

The Serious Side
 She spoke around the country for the American Civil Liberties Union. At one gathering, she said:

I know that sludge-for-brains like

Bill O’Reilly attack the ACLU for being “un-American,”

but when Bill O’Reilly’s constitutional rights are violated,

the ACLU will stand up for him just like they did for

Oliver North, Communists, the KKK, atheists, movement

conservatives and everyone else they’ve defended over

the years.

The premise is easily understood: If the

government can take away one person’s rights, it

can take away everyone’s.

“Raise hell,” she wrote in one of her last columns. “Think of something to make the ridiculous look ridiculous.”

The Times harbored no ill feelings toward Molly. It gave her obit two full columns and a couple of days later 15 inches about the memorial service for her in Austin. The Boston Globe devoted 32 inches to her obituary, which noted that despite waning energy she continued to write her column, in the last of which she wrote:

We are the people who run this country.

We are the deciders. And every single day,

every single one of us needs to step outside and

take some action to stop this war.

A Miscellany

The note on the elevator at the Riverside Church read: “ Postman: The mail shoot on the third floor is jammed.”

In an article in Journalism Communication Monographs: “As Tremayne (1999) noted, decades ago, the term media convergence referred to ….”

The New York Times said the couple went to the “alter.”

The news release announcing the formation of an entertainment company stated, “New Life is evolved in all fascists of the entertainment business.”

Assignments

Enrollment

The enrollment of women has been growing since the 1980s until today they constitute 58 percent of those in colleges and universities. At Lincoln University in Pennsylvania they make up 63 percent of the enrollment; at the University of North Carolina, Chapel Hill, 59 percent, at Macalester, 58 percent.

Trace the history of enrollment at your school.

Religion and Politics
A poll of college students by Harvard University’s Institute of Politics found a sharp divide on whether religion should play an important role in life and in government. Sixty-two percent of Republican students said religion is losing its influence in American life and that this is bad. Conversely, 54 percent of Democratic students said religion is increasing its influence and by a two-one margin they this considered bad.
Twice as many Republicans as Democrats felt religious values should play an important role in government (38%-16%), and almost three times as many Republicans said politicians should talk openly about their religious beliefs (56%-21%).

What are the figures for students on your campus?

Are Golfers Athletes?

Is Tiger Woods an athlete? “Tiger intimidates people more than any athlete I’ve ever seen, even more than (Michael) Jordan,” says baseball pitcher Derek Lowe. A letter writer responds: “Golfers are merely skilled technicians,” and do not belong in the ranks of tennis, hockey, basketball, football and baseball players, the true athletes.

Are golfers athletes?

Newspaper Reading, Network News
“During the past five years, not more than a handful of undergraduates in this seminar (“Ethics and the Media” at Yale) have read the news on paper or watched network news. They were (and are) dependent on the Internet and are increasingly interested in blogs, those self-anointed online sites largely given to opinion on public affairs and lately devoted to highlighting errors or falsity in mainstream reporting….,”

Stanley Flink.

How many students (journalism, others) read the daily newspaper and/or look at TV news on a regular basis?

The Purpose of an Education

A new book contends that higher education is losing its way, that faculty and students are withdrawing from “addressing the important social issues and preparing students for the civic, economic, and cultural demands of this and future generations.”

Do students find their instructors are preparing them to understand and contend with social issues?

Winners and Losers

The National Journal surveyed the win-lost records of 20 interest groups that supported candidates in the 2006 election contests that were defined as competitive by The Cook Political Report. Here are the top and the bottom five, winners and losers. You could have your students do an Internet search to find out the background of these organizations and their political clout past and present.

TOP FIVE

 Winning % Senate W-L House W-L

1.Service Employees

 Int’l Union

71.4

2-0

8-4

2.Human Rights

 Campaign

70.8

5-1

12-6

3. People for the

 American Way
68.8

6-1

16-9

4. NARAL Pro

 Choice America
68.2

6-l

10-6

5. Planned

 Parenthood
66.6

5-1

11-7

BOTTOM FIVE
1. National Assn.
36.1

1-0

12-17

 of Realtors
2. US Chamber

 of Commerce
32.6

1-8

13-21

3. NFIB

26.9

0-6

 7-13

4. Club for

 Growth

2.50

0-2

 2-4

5. Focus on the

 Family

2.50

0-5

 4-7

 Family Research

 Council
 Worth Quoting
Today there is much too much being offered
about government that can be fit into print or broadcast on nightly news shows. The disturbing trend is that more and more of these informational offerings are nothing but PR peddled as news.

--Walter Pincus

It’s not the things we know but the things we think we know that cause us all the trouble.
--John Knight

I start with the proposition that news stories are much more significant in shaping public opinion than editorials.

--Anthony Lewis

So long as we have a free-enterprise society, newspapering is first of all a profit and loss operation, and after that a thing of the spirit.

--Edwin A Lahey

The “backpack journalist--a superhack master of multimedia who can do it all and who routinely packs a laptop and a video camera along with the tape recorder and steno notebook—may be the subject of avant-garde j-school courses, but it’s not likely to become the norm
--Charles Kravetz
As a group, newspapermen are much better than their papers.

--Thomas Griffith
The journalistic emphasis on technique and technology demonstrates “a disregard, perhaps even an unconscious contempt, for the content of journalism.”

--Leo Bogart

Class Discussion

Censoring Photos

The obituary of Martha Holmes, a pioneer photographer who was one of the few women who worked for Life magazine, said that her most famous photograph was of the painter Jackson Pollock. It showed him crouched over a canvas, a cigarette dangling from his mouth. In 1999, the U.S.Postal Service used the photograph as the basis of a 33-cent stamp. However, the Service hired an artist to erase the cigarette in the interest of public health.

What do you think of tampering with photographs?

