Reporter breaking news roles

Presented by Joe Adams

recordscoach@yahoo.com

Who says we can’t plan for disasters?

Special Libraries News Division National Conference 2001

At the scene:

· Interview victims, witnesses, authorities

· Gather color and description (can’t get this later)

· Take down license plate and address numbers

· Make notes for locator map or graphic

· Shoot pictures or video if applicable

· Communicate with photographers, other reporters at scene

· Call in to editor for photo, backup or for direction/update

· Relay info to reporters, researchers, graphics or others as needed

· Know deadlines, be ready to dictate or do phone report if required

Working the phone:

· Be clear on what editors want, what scene reporter/others need

· Check clips on targets, related history

· Develop call list for the players in story

· Call relevant sources for interviews, documents

· Gather details for graphics or online

· Update other key team members on what you know

· Write notes in story form

· Know early where info is to be filed

· Keep story updated through deadline

· Suggest possible follow-up angles

As records checker/researcher:

· Confer with editor/reporters on needs

· Research relevant archives, pay services, databases, public records and Web sites

· Copy or download all pertinent documents

· Make calls as necessary

· If checking records on site, call the office for update/instructions before leaving

· Provide fact boxes/graphics info

· Share what you have learned with relevant editors/reporters

· Write pertinent info in story form, doublecheck facts, context, etc.

· Suggest possible follow-up angles, research, stories

As lead writer:

· Know your deadlines

· Know the feeds you’ve got coming, when and from where

· Ask questions early on what colleagues have or expect to contribute

· Make sure everyone knows where to file their info

· Monitor wires, Web, television reports on latest developments

· Discuss angle, lead, nut graph with editor before writing

· Write the strongest story you can!

· Check tagline for names of all contributors, including news library researchers

· Be reachable for questions; take notes home

· Think follow-ups

