

TV News Reporter

This activity is designed to address issues of comprehension, creativity, oral presentation skills and creative writing; and to encourage students to use their imagination to create original stories based on existing text.

<p>Overview:</p>	<p>Students will apply reading comprehension skills and practice oral presentation and creative writing skills by reading a text and “reporting” back to the class on the story in the style of a television news reporter.</p>
<p>Standards addressed:</p>	<p>Common Core Standards</p> <p>Speaking and Listening Standard 4.2 Paraphrase portions of a text read aloud or information presented in diverse media and formats, including visually, quantitatively and orally.</p> <p>Speaking and Listening Standard 4.4 Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.</p> <p>Speaking and Listening Standard 5.4 Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.</p>
<p>Activity works best with:</p>	<ul style="list-style-type: none"> • Individual student • Small groups • Whole class
<p>Preparation time:</p>	<p>Low–Medium</p>

TV News Reporter

<p>Materials:</p>	<ul style="list-style-type: none"> • Computer with Internet access • LCD projector (if reading as a class) • Paper (optional) • Pens/Pencils (optional)
<p>Preparation:</p>	<ul style="list-style-type: none"> • Direct your web browser to the We Give Books website at www.wegivebooks.org. • Log in to your account and select a campaign to support. • Choose a book to read and click the orange “Read Online” button to open it.
<p>Introduction:</p>	<ul style="list-style-type: none"> • Ask students if they ever watch the news on television or read the newspaper. • Ask them to describe how reporters inform viewers (or readers) about what happened. For example, do reporters simply recount the facts, or do they add their opinion? • Explain to students what it means to simply report on the facts, without adding commentary. • Tell students that, after they read the story, they will have a chance to “report” to the class about what happened in the story, just like a news reporter does on television or in newspapers.
<p>Activity:</p>	<ul style="list-style-type: none"> • Read the story as a whole class or in small groups. • When the story is finished, talk to students about what happened in the story. • Give students a few minutes to write down “just the facts” of the story on paper. Help students answer Who, What, Where, When and Why questions regarding the story. • Allow students to take turns standing up in front of the class and “reporting” about the events in the story. • Be sure to tell them that it is not easy to be a reporter and that all tries are good tries!

TV News Reporter

Small group/ adaptation:	<ul style="list-style-type: none">• Ask students to work together to brainstorm how a reporter might retell that story.• Have students work together to write down “just the facts” of the story on paper.
Tips for expansion:	<ul style="list-style-type: none">• Have students write the report that they will recount to the class and edit it until they have a final draft.• If you have a video camera available, record students taking turns retelling the stories as television reporters, then play the clips back for the class!• Create a We Give Books newspaper! Assign one or two students to be the newspaper’s editor(s). Ask students to submit their reports on different stories to the editor(s), and staple them to a bulletin board in your classroom.