[bookmark: _GoBack]													Fall 2013

Dear Gazette staffers,

Welcome! Some of you are old hands at this. Some of you are rookies. All of you have signed up to be working journalists for the Gazette, the student newspaper at Granite Bay High School and one of the finest scholastic newspapers in the country. I hope you are excited about the journalistic adventure you’re about to begin.

In California, students have the right to choose content; stories, with rare exception, cannot legally be censored by school officials. In other words – what a concept! – you finally get to do what you’ve been practicing for all these years: work independently, and then have your work judged by professional, real-world standards. Cool!

With these rights, of course, come some significant responsibilities. We have a duty to pursue the truth, to be fair, to be accurate. We have a responsibility to not unnecessarily harm others. The consequences of making errors are real – people’s reputations are on the line, and so is the reputation of the Gazette and of its staff members.

You need to know that others have come before you. The Grizzly Gazette started in 1997-98; adviser Kay Bacharach and editors Alicia Parlette and Andrew Reeves led a one-term class that produced two editions of a single-section tabloid newspaper. Adviser Karl Grubaugh arrived at GBHS in the fall of 1998, and the Gazette dropped the Grizzly and switched to a broadsheet format under the direction of editors Dianna Jung and Alicia Parlette. In the next four years, under the leadership of Grubaugh and editors Alicia Parlette and Ali Wood (1999-2000), Bryan Early and Jesse Garton (2000-2001), Ashley Keneller and Vanitha Virudachalam (2001-2002) and Jeff Katz, Emily Inouye and Kimber Holt (2002-2003), the Gazette grew into a multi-section broadsheet, including Green Screen, a tabloid entertainment section. Lisa Olmo became adviser in 2003-04, and the co-editors-in-chief were Sara Lebastchi, Scott Hollingshead and Tim Bardet. Olmo and Kevin Wherry were the advisers in 2004-05, and the editors were Gian Cretarlo and Niketa Brar. Grubaugh returned in the fall of 2005, and the editors were Meegan Brooks and Dena Fehrenbacher. In 2006-07, Caitlin Chang and Lauren Snelgrove were the co-editors-in-chief. In 2007-08, it was Juliana Fehrenbacher and Amy Holiday. In 2008-09, it was Paige Xu, Kealy Jaynes and Lauren Grubaugh. In 2008-09, it was Joseph Mullen, Teresa Palkowski and Kurt Chirbas. In 2009-10, it was Katie Zingheim, Alison Sale, Parker Evans and Jessica Reese who led the way. In 2010-11, it was Jessica Reese, Shannon Carroll, Kyle Pawlak and Rachael Vasquez. Last year, it was Lena Eyen, Nicole Bales, Chris Pei and Haley Massara, with help from Chase Evans and Kristin Taylor. This year, it’s Kate Hurley, Kiana Okhovat, Alexa Zogopoulos and Sydney Kahmann.

“The Wall” in the journalism lab shows off a bit of the work of some of your predecessors, and some of their awards. You’ll notice there are quite a few awards. That’s because previous students have taken seriously the Gazette challenge to “go out and do good journalism.” They focused on telling important stories well, on giving voices to the voiceless, on asking thoughtful questions.

As in past years, that’s what I want to challenge you to do this year. Do the research necessary so you can write your stories with authority. Interview the people who will give your stories authenticity. Write your stories (and shoot your photos, and design your pages) with style and flourish and flair.

In other words, go out and do good journalism.

The process, of course, is more complicated than that. You’ll be frustrated at times by sources who won’t call you back, by interviewees who try to manipulate you, by confusing and conflicting statistics and information, by photo gear and computer software that doesn’t cooperate. Writing clearly and coherently can be brutally difficult and stressful. Page design can be a mystery. Shooting compelling photos can be a puzzle. Doing good journalism, however, really isn’t brain surgery. While it’s not necessarily easy, it is mostly a matter of diligence. You need to be committed to doing good work. You need to passionately pursue excellence.

If you’re here, it’s because you have made that commitment, and you have that passion. Which means you have everything it takes to go out and do good journalism.

So let’s get started.

Karl Grubaugh, adviser

General Gazette Policies

1. The Gazette newspaper at Granite Bay High School is a student publication generated and produced by students, under the guidance and direction of student editors and an adviser. It is produced by students in the advanced journalism class. The newspaper is designed to serve both students and the Granite Bay community; students who are on the Gazette staff learn how to do independent research, report, interview, write journalistically, shoot photographs, edit stories and photographs, and design pages.

The Gazette and its students are protected by California Education Code 48907 and by the First Amendment to the United States Constitution. Students determine content in the Gazette; the adviser’s role is to maintain professional standards of English and journalism. Content cannot be restrained unless it is libelous, obscene or puts at risk the educational mission of the school.

2. Student editors make all editorial decisions for the Gazette; such decisions must not violate the tenets of “English and journalism” that must be upheld by the adviser as described in Education Code 48907. The adviser maintains such standards, but does so in a collegial, educationally appropriate way.

3. Editors are charged with insuring the Gazette is a responsible media player, pursuing important stories but following appropriate journalistic guidelines and traditions. Other staff members must abide by the decisions of editors; editors must abide by decisions of the co-editors-in-chief.

4. Student reporters, writers and editors working for the Gazette have the right to conduct research, including interviewing sources, for stories they are pursuing. Students are expected to appropriately source stories. Sourcing standards vary by the kind of story and will be discussed in other parts of this handbook.

5. Use of Language – The Gazette does not publish language that would be considered inappropriate in a general interest, general circulation newspaper such as the Sacramento Bee. Examples of words that CANNOT be used in the Gazette include “bitch,” “hell” and “damn.” Anything worse (use your imagination) is also banned. There are policies regarding quoting/paraphrasing such language in other parts of this handbook.

6. Unsigned editorials – Unsigned editorials are written by a Voices editor. The topics should be related to Gazette news coverage, and the point of view in the unsigned editorial must be the majority view of the editorial board. The editorial board consists of the co-editors-in-chief, the Voices editors and one editor from each additional section (news, features, sports, Green Screen – these members rotate each issue).

7. Columns and opinion pieces – Writers have tremendous freedom to express their opinions in the Gazette, but be aware that just because you’re writing an opinion piece doesn’t mean you can start willy-nilly disobeying the journalistic guidelines we’ve established for the rest of the newspaper. “But it’s my OPINION!” does not protect you from a libel lawsuit.
· Opinions/columns must be ACCURATE! Check your facts
· Pieces that are critical of school programs or people running the programs (students or adults) require special care. GBHS is a small community, and student and adult leaders deserve to be treated with respect. Here’s what that means for the Gazette – columnists who want to criticize school programs and/or people MUST first conduct a face-to-face interview with the person or program leader. Failure to do so will result in the spiking of the column.

8. Advertising content – The Gazette accepts paid advertising and will accept ads from all sources except those promoting activities/products that are illegal for those under the age of 18. (For example, no ads will be accepted for alcoholic beverages or cigarettes.) The editorial board screens ads for obscene, libelous or educationally disruptive content, which is grounds for the ad not being accepted.

9. Call-slip etiquette – see attached policy in this handbook.

10. E-mailing guidelines – see attached policy in this handbook

11. Online research guidelines – see attached guidelines and policies in this handbook

12. Gazette off-campus policies – see attached policy in this handbook.

13. All Gazette students must complete the advertising sales assignment each quarter (once a student has produced $100 or more of revenue each quarter, additional sales calls are optional). Or, revenue can be generated through subscription sales or donations. Students who do not satisfactorily complete the assignment CANNOT get an A grade for the course.

 			Granite Bay Gazette 2013-14
The award-winning student newspaper of Granite Bay High School
1 Grizzly Way, Granite Bay, CA 95746 – 916-786-8676 ext. 5514
fax 916-786-0766, e-mail: kgrubaugh@rjuhsd.us OR gbgazette_ads@yahoo.com

ADVERTISING RATE SHEET
BASIC RATE – $6 per square inch. The minimum price for a display ad is $48. (Eight square inches). The minimum width of any ad is TWO INCHES. (Ads must be 2-, 4-, 6¼ -, 8¼-, 10½- or 12½-inches wide.) Minimum depth is an inch.
BUSINESS-CARD SPECIAL – $35 for a 4-inch x 2-inch oversized business card advertisement.
INSERTS – Pre-printed inserts are $300; if we print the insert, it’s an additional $50 per page

DISCOUNTS! for larger ads, for prepayment and for multiple insertions
· Quarter page (VERTICAL is 6¼ inches wide by 10 inches deep; HORIZONTAL is 12½ inches wide by 5 inches deep) – $250
· Half page (VERTICAL is 6¼ inches wide by 20 inches deep; HORIZONTAL is 12½ inches wide by 10 inches deep) – $375
· Full page (12½ inches wide by 20 inches deep) – $500
· 10 percent discount for ads PAID IN ADVANCE
· 10 percent discount for multiple insertions (two or more issues, any size ads)
· 25 percent total discount for ads paid in advance AND multiple insertions

WE’VE GOT AN ONLINE EDITION! (granitebaytoday.org) For just an additional 20 percent of the cost of your print ad in the Gazette, we’ll also run your ad online. Just want to advertise online? $200 for a one-month ad; 25 percent discount for a second month; additional 25 percent off for a third month.

FORMATS: If you want to provide your own ad, we prefer electronic versions as PDFs. Or give us camera-ready art, and we’ll scan it for you.
ADVERTISING ORDER/CONTRACT

Business 							 Owner/Manager 				

Address 						 City 			 Zip 			

Phone 							 E-mail 				______

2011-12 PUBLICATION DATE(s) – check month(s) to run (dates are approximate)

Sept. 13__ Oct. 11__ Nov. 15__ Dec. 20__ Feb. 7__ March 8__ April 4__ May 23__
(The Gazette normally publishes eight times during the school year, about every month. The deadline for advertising is ONE WEEK PRIOR to the publication dates listed above.)

AD SIZE______ONLINE, PRINT or BOTH?________CONTENT/COMMENTS_________________

PRICE____________STUDENT REPRESENTATIVE 							

SIGNATURE__DATE______________

(Gazette use only) confirmed___billed____paid____run date(s)_____sales credit_____

OFF CAMPUS – Unlike most students at GBHS, you have the right to leave campus for journalistic purposes/errands. Again, however, you have some responsibilities that come with this privilege. First, you must submit a signed off-campus permission form, and then you must do the following: 1) Get Grubaugh to sign an off-campus pass, 2) sign the off-campus clipboard at Grubaugh’s desk, 3) go off campus, 4) return to class (or have discussed with Grubaugh that your off-campus task will go beyond the end of the school day.
Gazette Off-Campus Permission

	As the parent of a Gazette student, I understand it is sometimes necessary for Gazette students to leave campus to complete journalism-related tasks. I give permission for my son/daughter to do this. My son/daughter is allowed to ride in other students’ cars, if necessary, if the driver can legally transport other students who are not family members. I have reminded my son/daughter that this is a privilege, which should not be abused. I understand that the adviser, Karl Grubaugh, has the right to take this privilege away from my son/daughter at any time if problems occur because of irresponsibility or abuse. I also understand and acknowledge that Education Code Section 35330 provides that all persons participating in a school-related trip shall be deemed to have waived all claims against the District or the State of California for injury, accident, illness or death occurring during or by reason of the trip.

Student Name___________________________________

Parent Name____________________________________

Parent Signature_________________________________ ________________
									 Date

Gazette Off-Campus Contract

	As a member of the Gazette staff, I understand that leaving campus for journalism purposes is a privilege that should not be abused. I agree to take care of any off-campus tasks in a timely manner, and to return to school as quickly as possible. I also know that I am not allowed to bring any food on campus. I understand this is not a time for me to run personal errands. I also understand that Mr. Grubaugh has the right to take this privilege away from me at any time if problems occur because of irresponsibility or abuse.

Student Name__________________________________

Student Signature________________________________

CALLING STUDENTS OUT OF CLASS – Most GBHS teachers have graciously allowed us to QUICKLY and SPARINGLY call students out of class for photos/interviews. They do not have to play ball, however, and if someone doesn’t show up when you deliver a pass, you will have to get them during first or second lunch. Fill out the out-of-class pass, stamp it with my name stamp, and then QUIETLY deliver the pass to the classroom. WE SHOULD BE DELIVERING ALL PASSES TO A PARTICULAR CLASSROOM AT THE SAME TIME!

GAZETTE
CALL SLIP ETIQUETTE

Policies:
1. Pull out students for no more than 10 minutes (they may tell you they can afford the time out of class, but we don’t want to offend cooperating teachers in ANY WAY).
2. You must stamp every single call slip you send with my name stamp.
3. You may NOT pull friends or potential girlfriends/boyfriends out of class. You should generally avoid using friends as sources in stories.
4. When you deliver the slips to the class, DO NOT TALK TO or even ACKNOWLEDGE people you know who are in that class. Deliver the slips, and then leave.
5. DO NOT CALL STUDENTS from any teacher who has denied us the privilege of doing so. (2013-14 TBA)
6. OVERUSE OF SOURCES WILL RESULT IN THE SOURCE BEING BLACKLISTED (UNLESS THEY ARE KEY/ONLY SOURCE FOR A SUBSEQUENT STORY)

Complaints from teachers about how you deliver call slips means:
1. You will not be allowed to call ANY students out of class for at least one deadline cycle. You will have to find them at lunch or after school.
2. The negligent staff member must go to the unhappy teacher and read the following aloud to the teacher:

Dear Mr./Mrs./Ms. _______________,

I abused my privileges as a newspaper staff member. I apologize for my failure to respect you, your class, and the limited amount of instructional time available in a class period. I assure you it will never happen again. Please don’t allow my mistake to negatively impact your view of the newspaper staff, or your willingness to allow students out of your class in the future for newspaper interview requests.

3. A second offense will result in your being dropped from the class with a grade of Withdrawal Fail.

GAZETTE POLICY
COMMUNICATING WITH SOURCES BY E-MAIL

1. Telephone and face-to-face conversations are BETTER.

2. If you must use e-mail, please be certain to make your e-mail professional:

a. Best practice is to use your Gazette gmail account. Or, send from the gbgazette@yahoo.com account, or from an account with a PROFESSIONAL NAME! (Not Really_hot_chick@msn.com)

b. Write the e-mail so that it reads like a PROFESSIONAL BUSINESS LETTER. (Not “Hi Mr. Monetti”)

c. Run SPELL CHECK! It is unbelievably embarrassing, for you and for the Gazette, when you send out an e-mail to district officials or other sources full of misspellings and grammar errors.

d. Generally, before you hit send, you should PRINT THE E-MAIL and have a co-editor or the adviser APPROVE IT. If you fail to do this and your e-mail proves to be a problem, this will become a mandate.

3. The only staff members who can make INITIAL CONTACT (telephone or e-mail) with school district officials are the co-editors in chief or students who have discussed their need to speak to a district official with the adviser IN ADVANCE. (This is at their request – they have been swamped with our requests in the past, and so they’ve asked us to reduce the number of requests.)

4. If you use quotes from an e-mail in a story, they should be identified as such.

Example: “That Grubaugh over at GBHS is a decent guy,” district superintendent Tony Monetti said in an e-mail, “but he must have a bunch of numbskulls in his journalism program, because when they sent me multiple e-mails, they couldn’t spell to save their lives.”

	

Name___

Editor Initials (indicates a discussion occurred between the editor and the writer about the think sheet, and where the story appears to be going): ____________What section?_______________

Gazette THINK Sheet
1. What is your story idea? (Think HEADLINES!)

2. Fill in as many of the five Ws and an H as you can about your idea:
WHO

WHAT

WHEN

WHERE

WHY

HOW

3. What do you think the focus or angle will be in this article?

4. How is this story relevant to Granite Bay students/faculty/parents/residents?

5. Who will you interview? (at least FOUR PEOPLE – SPECIFIC NAMES!)

6. What research will you do to support the story?

7. What PHOTO or GRAPHIC or FAST FACTS opportunities are available?

8. Prepare a list of interview questions below:

Name:					Issue Number:		Date Due:
2013-14 Evaluation
The Gazette

RATE YOURSELF on a scale of 1-5. One would be a pretty bad (you didn’t do much and you know you can do much better), and five would be an outstanding effort in which you went above and beyond the call of duty. Include a DETAILED DESCRIPTION to justify your score

SELF EVALUATION (circle rating and give a brief explanation)-
1 2 3 4 5 – What was the quality of your work?

1 2 3 4 5 – How much time did you spend out of class?

Where do you need to improve during the next cycle?

What are your specific ideas (story, art, photo, content, process) for improving the next issue of The Gazette?

Note anything else you feel is important to help me understand your successes and struggles this issue.

ON THE BACK, LIST ALL THE STORIES AND/OR PAGES YOU WORKED ON.
(FOR STORIES, INCLUDE PAGE NUMBER WHERE THEY APPEARED OR, IF THEY DID NOT APPEAR, EXPLAIN WHY. FOR ONLINE, PRINT A COPY OF YOUR STORY ON THE GBT PAGE)
Law and Ethics
A Quick Primer on LIBEL

– In California, because students have the right to choose content, it’s STUDENTS who are liable if they are negligent in their journalistic efforts. In other words, if you blow it badly enough, it’s YOU who gets sued, and it’s YOUR FAMILY’s assets (bank accounts, cars, boats, houses) that are at risk. So ... let’s figure out how to avoid getting sued. Let’s learn something about LIBEL.

Definition: Any false statement, written or broadcast, which tends to:
· Bring any person into public hatred, contempt or ridicule
· Cause him to be shunned or avoided or
· Injure him in his business or profession

*In some cases, the facts within a case have not been proven to be false although the libel judgment was upheld on the basis of no justifiable motivation for printing being established, thus intent was determined to be MALICIOUS.

Defenses against libel
1. Truth	(in California, it must be accompanied by good motives) – truth is an ABSOLUTE DEFENSE against a libel lawsuit. The easiest way to avoid a libel judgment is to make sure you get it right the first time.	
2. Privilege (members of the three main branches of the federal government when acting in the official capacity)	
3. Fair Comment (allowed unless Actual Malice can be proved – that at the time of publication, those responsible for the story knew it was false or published it with reckless disregard of whether it was true or false.)

Secondary defenses
1. Retraction and apology – might lessen damages, must be specific and given the same emphasis and prominent display as the original libel.
2. Settlement – retraction and apology, or a sum or money
3. Reliance on a usually reliable source – reporter saw no reason to doubt the accuracy of the report
4. Reply – if in reply to some orginal statement and without malice, defense may stand.
5. Proof of previous bad reputation – plaintiff’s reputation – relative to defamation in question – is in fact so bad that it could not be further impaired by publication of the defamation in question.

A couple of case studies from the annals of the Gazette …

· The case of the columnist’s unintentionally overinflated description …
· The case of the generic (or not) photo illustration …
· The case of the semi-plagiarized review …

An Ethical Framework
For Journalists

Five Nearly Absolute Principles:
1. Be a humane truth-teller
2. Be heedful of the rights of others
3. Do your work fairly
4. Promote justice wherever possible within the limits of your craft/profession
5. Be mindful that independence and freedom are possible only if journalism itself acts as a steward of free expression

From University of Missouri professor Edmund Lambeth’s book, “Committed Journalism”

Society of Professional Journalists – Ethical Guidelines
Seek Truth and Report It
Journalists should be honest, fair and courageous
in gathering, reporting and interpreting information.
Journalists should:
-Test the accuracy of information from all sources and exercise care to avoid inadvertent
error. Deliberate distortion is never permissible.
-Diligently seek out subjects of news stories to give them the opportunity to respond to
allegations of wrongdoing.
- Identify sources whenever feasible. The public is entitled to as much information as
possible on sources’ reliability.
- Always question sources’ motives before promising anonymity. Clarify conditions
attached to any promise made in exchange for information. Keep promises.
- Make certain that headlines, news teases and promotional material, photos, video,
audio, graphics, sound bites and quotations do not misrepresent. They should not
oversimplify or highlight incidents out of context.
- Never distort the content of news photos or video. Image enhancement
for technical clarity is always permissible. Label montages and photo illustrations.
- Avoid misleading re-enactments or staged news events.
If re-enactment is necessary to tell a story, label it.
- Avoid undercover or other surreptitious methods of gathering information
except when traditional open methods will not yield information vital to the public.
Use of such methods should be explained as part of the story.
- Never plagiarize.
- Tell the story of the diversity and magnitude of the human experience boldly,
even when it is unpopular to do so.
- Examine their own cultural values and avoid imposing
those values on others.
- Avoid stereotyping by race, gender, age, religion, ethnicity, geography,
sexual orientation, disability, physical appearance or social status.
- Support the open exchange of views, even views they find repugnant.
- Give voice to the voiceless; official and unofficial sources of information
can be equally valid.
- Distinguish between advocacy and news reporting.
Analysis and commentary should be labeled and not misrepresent fact or context.
- Distinguish news from advertising and shun hybrids that blur
the lines between the two.
- Recognize a special obligation to ensure that the public’s business is conducted in the
open and that government records are open to inspection.

Minimize Harm
Ethical journalists treat sources, subjects and
colleagues as human beings deserving of respect.
Journalists should:
- Show compassion for those who may be affected adversely by news coverage. Use
special sensitivity when dealing with children and inexperienced sources or subjects.
- Be sensitive when seeking or using interviews or photographs of those
affected by tragedy or grief.
- Recognize that gathering and reporting information may cause harm or discomfort.
Pursuit of the news is not a license for arrogance.
- Recognize that private people have a greater right to control information about
themselves than do public officials and others who seek power, influence or attention.
Only an overriding public need can justify intrusion into anyone’s privacy.
- Show good taste. Avoid pandering to lurid curiosity.
- Be cautious about identifying juvenile suspects or victims of sex crimes.
- Be judicious about naming criminal suspects before the formal filing of charges.
- Balance a criminal suspect’s fair trial rights with the public’s right to be informed.

Act Independently
Journalists should be free of obligation to any
interest other than the public’s right to know.
Journalists should:
- Avoid conflicts of interest, real or perceived.
- Remain free of associations and activities that may compromise integrity
or damage credibility.
- Refuse gifts, favors, fees, free travel and special treatment, and shun secondary
employment, political involvement, public office and service in community
organizations if they compromise journalistic integrity.
- Disclose unavoidable conflicts.
- Be vigilant and courageous about holding those with power accountable.
- Deny favored treatment to advertisers and special interests and resist their pressure
to influence news coverage.
- Be wary of sources offering information for favors or money; avoid bidding for news.

Be Accountable
Journalists are accountable to their readers, listeners,
viewers and each other.
Journalists should:
- Clarify and explain news coverage and invite dialogue with the public
over journalistic conduct.
- Encourage the public to voice grievances against the news media.
- Admit mistakes and correct them promptly.
- Expose unethical practices of journalists and the news media.
- Abide by the same high standards to which they hold others.

Internet Research Tips and Sources
One of the first places to begin your quest for verifiable, factual information is on the Web. Below is a very short list of sites than can be helpful, depending on the kind of story you’re writing.

Checking Reliability:
Reporting the news is all about facts — obtaining them and then passing them on to others.
It should go without saying that MANY internet sources of information are UNRELIABLE. Test and evaluate what you find, and lean on credible sources that are dependable. For example, don’t make the mistake the Chinese national wire service did – reprinting an “Onion” story as a credible piece of journalism. There are some Web sites – Wikipedia comes to mind – that look accurate and almost encyclopedic, but they accept submissions from users, and many of the submissions are wrong. For an example, try looking up Granite Bay High School on Wikipedia and check out how many mistakes you can find. But Wikipedia can also be a good source for general background. Just be careful with it.

Internet Search Engines ~ Google, of course, but lots of others. Don’t depend on just one!

Others: Yahoo.com, Alta Vista, Infoseek, Lycos, MSN, dogpile, ask, Bing

Internet Directories — Here are a few of the better known Internet Directories, which act like virtual phone books:

555-1212 555-1212.com Four 11 four11.com AT&T 800 tollfree.att.net/dir800 LookUp USA lookupusa.com
Big Yellow bigyellow.com MapQuest mapquest.com WWWomen http://www.wwwomen.com

INTERNET SOURCES
Legal Issues/First Amendment
· Student Press Law Center			www.splc.org
· Committee to Protect Journalists		www.cpj.org
· Reporters’ Committee for Freedom		www.rcfp.org
of the Press
· Freedom Forum

Student Media Membership Organizations
· Columbia Scholastic Press Association	www.columbia,edu/cu/cspa/cspaa.html
· Journalism Education Association		www.jea.org
· JEA of Northern California		www.jeanc.org
· National Scholastic Press Association	www.studentpress.org
· Quill and Scroll Society			www.uiowa.edu/~quill-sc

Professional Journalism Organizations/Associations
· Investigative Reporters and Editors		www.ire.org
· Society of Professional Journalists		www.spj.org
· Society for News Design			www.snd.org
· California Newspaper Publishers’ Assoc.	www.cnpa.com
· Poynter					www.poynter.org
· California Society of Newspaper Editors	www.csne.org

Organizations/Government
· American Medical Association		www.ama-assn.org
· The Elements of Style			www.bartleby.com/141
· Finding Data on the Internet: A Journalist’s	www.nilesonline.com/data
Guide
· Center for Investigative Reporting		www.muckraker.org
· Council on Environmental Quality		www.whitehouse.gov/CEQ
· Center for Responsive Politics		www.opensecrets.org
· Newseum				www.newseum.org
· National Endowment for the Arts		www.arts.endow.gov

Syndicates and Press Services
· The Associated Press			www.apwideworld.com
· New York Times News Service		www.nytsyn.com
· L.A. Times and Washington Post News	www.newsservice.com
Service
· The Sacramento Bee			www.sacbee.com
· The San Francisco Chronicle		www.sfgate.com

Wire Services (that we can use – see Grubaugh for account names and passwords)
· U-wire					www.uwire.com
· Knight Ridder-Tribune News Service	www.hsj.com (linked here)

Media Sites
· Use CREDIBLE SITES – New York Times, L.A. Times, Wall St. Journal, Sacramento Bee, Time, Newsweek, etc. – when you’re looking for background information for stories.

For many, many more relevant Web sites, see the SOURCEBOOK on the NSPA Web site – www.studentpress.org – or ask to see Grubaugh’s hard copy.

GAZETTE PRODUCTION
Copy flow
1. Start your story from your staff folder inside the Gazette folder – This is a HUGE ISSUE! If you write/save your stories in your PERSONAL SCHOOL FOLDER instead of the Gazette folder, no one else can get to them. You need to work out of the GAZETTE FOLDER on the school server. If you don’t have a personal folder inside the staff folder, then right click to create one. (Last name first – no goofy nicknames!)
2. Name your story – It should be named as follows – 4-sports-jsmith-basketball feature. The number 4 is the ISSUE NUMBER, sports is the SECTION, jsmith is your FIRST INITIAL AND LAST NAME and then “basketball feature” is a TWO-(OR THREE)-WORD TITLE that identifies the story. PLEASE FOLLOW THESE GUIDELINES – it will help us search for stuff when you’re not here.
3. Create specs for your story – At the Gazette, we write stories in 2.1-inch wide columns that approximate our standard newspaper column width. If an editor tells you she needs to fill a 9-inch hole, for example, that would be a story nine inches deep by a standard 2.1 inches wide. Please use 10-point Times New Roman, and include a BYLINE (which an editor will change to the correct font). Also, please include a HEADLINE (which might not be used, but it helps your editors come up with something that works.)
4. Save your story -- to the appropriate To Be Edited folder for the correct section (front page, news, voices, features, sports, green screen). But make sure that you delete OLDER COPIES, or regularly SAVE YOUR COPY. MAKE SURE THAT YOU ALSO HAVE AN UPDATED COPY OF THE STORY IN YOUR STAFF FOLDER.
5. Editors – When you are done editing a story, PUT YOUR INITIALS AT THE TOP OF THE STORY and then save it to the appropriate FINAL FOLDER. Save a NEW COPY of the story with EDITED BY … as part of the title. For example – 4-sports-jsmith-basketball feature-EDITED BY GRUBAUGH
6. Place Copy – Editors place the story on the page. NEWS stories and harder news stories in sports should be JUSTIFIED. Features, news features, entertainment, sports and all opinions/columns should be UNJUSTIFIED/ RAGGED RIGHT.
7. JUMPS! – If a story jumps, the portion that needs to jump should be cut and pasted onto the jump page. THEN DELETE THE JUMPED PORTION OF THE STORY on your starting page. THIS IS IMPORTANT! If you don’t do this and then make any adjustments to your starting-page layout that in any way changes how much text is on the page, we will end up with either missing text or repeated text on stories.
8. Being Released – Only the adviser and the co-editors-in-chief can release students during deadline week. If you are not officially on the release list and you aren’t there when someone has a question on Thursday afternoon or Friday afternoon/evening, you will get no better than a C grade for that issue.

JUMPS AND PDFs
Cutting and placing jumps
1. Carefully edit the story!
2. After you’ve placed the story, give yourself TWO LINES OF SPACE where the jump will go, one line that stays blank and another where the “See” line will go.
3. Put a “See KEYWORD” line from the library in the appropriate spot.
4. Place ALL OF THE JUMP TEXT on the document but BEYOND THE EDGE of the page.
5. Open the jump page
6. Go back to the starting page, highlight all the jump text, copy it, DELETE IT, and then paste it onto the jump page somewhere beyond the edge of the actual page.
7. Now you’re ready to add a jump head and a “Continued from” line and arrange the jump.

STEP 6 IS CRITICAL!! When you just copy and paste and fail to delete the text on the starting page, any changes you make on the starting page will then change your jump. This is what gives us either REPEATED text on the two pages or MISSING text. We need to avoid this! BE CAREFUL!

Preflighting and Creating PDFs in InDesign CHANGE THIS for 2013-14
1. In InDesign, go to file>preflight.
2. Select “fonts” from the list.
3. Select “find fonts” from the left-hand menu.
4. Check to make sure there are no inappropriate uses of Times or Times Roman. We use Times New Roman for our body text. If there are some incorrect uses or Times or Times Roman, select them from the list and replace them with Times New Roman (regular, italic, bold italic, whatever it started with)
5. Select “done”
6. Then select “Links and Images”
a. Images should be tiffs or jpegs! No psd files or bitmaps! Images on inside pages should be B&W; cover and backpage images should be in CMYK color.
b. If there are image errors, you need to fix them in PHOTOSHOP, and then re-place them on the page.
7. Once you’ve successfully preflighted, run spellcheck in InDesign (Control “I”).
8. After you’ve spellchecked, get Grubaugh or a co-editor to give you the go-ahead to PDF (they’ll give the page one last look, including a quick scan of headlines and cutlines).
9. Go to File on the top bar, and then click on export.
10. Make sure the “view the PDF” button is clicked on.
11. A screen will ask where you want the PDF to be located and what it should be named.
a. Please follow this naming convention: A1_September 2009
b. Make CERTAIN you are putting it into the PDF folder for the CORRECT YEAR AND ISSUE! (for example, >2009-10 page files, >issue 1 >PDFs)
c. Make sure you’re creating an Adobe PDF, not a tagged text file
12. Click export to create the PDF (and make sure the “View PDF” box is clicked). This step will take a bit – from 10 seconds to a minute or so, depending on how many and how large your photos and graphics are on the page.
13. When it’s done, Adobe Acrobat will come up and you’ll see the PDF image of the page. Check it carefully to make sure nothing failed to show up in the process. What you see on the PDF is what you’ll get from the printer, so if anything doesn’t show up, it won’t be on the printed page. If there’s a problem, you’ll have to fix it in InDesign and re-PDF the page.

Batching PDFs
1. Open Adobe Acrobat.
2. Choose “create PDFs”
3. Select the PDFs for each section (A, sports, features, green screen)
4. List them in correct page order
5. Create the batched PDF (name it “A section combined September 2013”), and then check to be sure it’s in the correct page order

Sending files to Herburger.net
1. Only Grubaugh or a co-editor-in-chief can do this!
2. Go to Herburger.net
3. Select the correct account button
4. Complete the appropriate information
5. Browse and selected ONE set of batched page PDFs (more than one at a time is too large)
6. Hit send … and WAIT until you get the message asking if you want to send another file. Send another batched file; repeat until all four batched files are sent.
7. Take a deep breath and celebrate the end of the cycle.
Gazette writing and reporting guidelines

This is just a quick list – there are lots more ideas about reporting and writing in the pages that follow.
1. Perhaps the MOST IMPORTANT RULE FOR WRITERS with the Gazette is that they must be REPORTERS FIRST!!!! You CANNOT just write stuff off the top of your head – you have to do the hard work of tracking down facts, statistics and appropriate quotes before you can write ANY KIND of story that will appear in this newspaper.

2. We don’t do one-quote wonders at the Gazette – you are going to have to interview a MINIMUM of three people for any story more involved than a brief, and perhaps as many as 15-20 for a major package piece. DON’T WAIT UNTIL THE LAST MINUTE!!

3. Use quotes! Especially in a feature or sports story, quotes make the story worth reading, because people want to read about other people and about what other people are saying. News stories should use a MINIMUM of FIVE QUOTES. Features and sports stories should use a MINIMUM of 10 QUOTES.

4. Use ACTIVE, not PASSIVE voice.

5. Say something IMPORTANT in the lead, and keep it SHORT – NO MORE than 25 words.

6. Newspaper paragraphs are SHORT – usually one or two sentences, rarely more than three.

7. Attribute quotes correctly: “This is a great class,” Grubaugh said. CORRECT
“This is a great class,” said Grubaugh, who has been the Gazette adviser for more than a decade. CORRECT
DON’T try to come up with goofy synonyms for the word “said” – it almost always ends up sounding too pretentious. “Says” can work, but only when the rest of the story is in present tense and only when it helps the story maintain a fresh, present-tense tone.

8. KEEP IT SIMPLE – the objective is to communicate clearly, not unnecessarily obfuscate. (This is a joke … get it?)

OPINION WRITING TIPS (written by former Gazette staffers several years ago)

Dear Comrades: Here are some very useful tips that we have complied from our experiences at the Gazette, though most of the information is directly from the words of Nick and Heather (former staffers who graduated a few years back). Because opinions are often personal and difficult to master, we hope that you will look these over and keep them around to refer to, because they are very important! Go make a difference – Becky and Stephanie (also former staffers who have graduated)

· Good column writers are reporters first. To have a good opinion, you have to have a good news story. You have to know the facts inside and out before you can base an accurate opinion upon them. Above all, BE CORRECT.
· A strong stance writes itself. If you don’t have strong feelings, your articles will reflect that. You’ll struggle to come up with substantial evidence and support, and you’ll be left with a lot more work.
· Find a pitch. Opinion pieces are all about your own voice. What are you trying to sell? Use an appropriate slant – humor (wit not goof), sarcasm, anger, etc. - to tell your story. But be careful; stay away from overused clichés or attitudes. Find your own humor and sprinkle it throughout, making sure to balance it with relevant information.
· Get creative with your structure. Just because it’s an opinion doesn’t mean it has to fit the 2-collumn standards. Write about a personal experience. Make a list. Write a letter. As long as your subject stays on track, getting creative can really help draw in an audience.
· Offer a solution. While it’s important to find a voice, you must also prove you’re not just using the newspaper to rant your own belief system. Provide useful, thoughtful ways to solve the problems you present. This makes reading the piece more insightful and makes the opinion itself more credible.
· Read other good columnists. Learn from the pros. There are some great Opinions writers in the Sac Bee—THEY ARE YOUR TOOL. Try to imitate their voice or narrative style to find what works for you. Exposure is learning. In fact, why don’t you go and read the Gazette’s columns?
· Use the three D’s: Dialogue, Description, and Detail. Bring your own experience or pinpoint specific details and conversations to creatively set the scene for the piece. This helps the reader get into it. Oh, and remember the fourth D: DON’T JUST SUMMARIZE.
· Come full circle: when it’s your opinion, it’s easy to go off on a bird-walk and never come back. Make sure you have a purpose to begin with and that same purpose at the end. Conclusions should reaffirm your original thesis.
· Be willing to take risks. Your voice is meant to be heard. Don’t pass on writing an opinion because you’re afraid you don’t know enough about it or are afraid you’ll upset someone. Do the research, learn the facts, and let the world know. This is America. As of right now, you have the freedom of speech. Use it!

WRITING, REPORTING and EDITING CHECK-OFF SHEET

Staff Writer’s Name: __________________________ __________________________
 Section: News / Opinion / Features / Sports / Green Screen Page Editor’s Name: ____________________________

Step 1: THINK SHEET TO Page Editor (ABOVE THE LINE ONLY)
					 		
Step 2: SELF-EDITING CHECK-OFFS –

Journalism Style and Mechanics
· _______AP Style used throughout – REFER TO THE ONE-PAGE STYLE GUIDE!
· _______Spelling and grammar checked (especially check the spelling of ALL NAMES!)
· _______ NO OXFORD COMMAS.
Bad= GBHS teacher Karl Grubaugh is good at telling jokes, inspiring youngsters, and being an all-around boss.
Good= The best things about being in journalism are writing awesome-possum articles, working with neato-mosquito people and eating Chipotle.
· _______Correct integration of quotes, using correct attribution. Ex. = “It’s really difficult staying bright orange all year long,” GBHS junior Suzy “Snooki” McSly said.

Other
· _______At least four different sources, including quotes from at least three different sources, INCLUDING EXPERTS.
· _______Meets or exceeds two-column minimum, with 10-point font size and 2.1 column width. DO NOT CHEAT THESE SPECIFICATIONS.
· _______Facts and quotes are accurate.
· _______All perspectives are presented.
· _______Story is balanced; there is no obvious or subtle writer bias.
· _______Story has a clear theme or angle

PLEASE NOTE: Stories that don’t meet minimum expectations WILL NOT BE PUBLISHED, and grades will be reduced.

Step 3: BRING FIRST DRAFT (HARD COPY) TO PAGE EDITOR BEFORE WEDNESDAY OF DEADLINE WEEK.

	Signature of page editor (sign when editing conference is complete)

Step 4: MAKE CHANGES TO DRAFT AND SAVE IN THE FINAL DRAFT FOLDER.

 __
 Signature of page editor (sign when conference is complete)

Step 5: ON MONDAY/TUESDAY AFTER DEADLINE NIGHT, READ THROUGH THE PDF PRINTOUTS.
 __
	 Signature of Writer 	 (sign when entire step is complete
· Look for any errors, in spelling, grammar, photo credits and bylines. Initial story when corrected.

After the final PDF deadline, this check-off and your think sheet story planner should be included with your required self-evaluation.

Gazette General Design Guidelines

1. Design should be MODULAR – that is, stories and accompanying photos should, with a few exceptions, be in BOXES.

2. CENTER OF VISUAL IMPACT: Pages, especially section fronts, need a DOMINANT photo or graphic element, as well as a SECONDARY element. (One large photo ISN’T ENOUGH!)

3. Readers need LOTS OF POINTS OF ENTRY – avoid seas of gray type. Use MANY ELEMENTS to beat back the gray – mugshots with namelines and underlines, pullquotes, sidesaddle and regular cutlines, heads with decks, fact boxes, gray-scale or spot-color boxes, other graphics, etc.

4. Be CONSISTENT: Consistency – across the entire publication – matters. Body text, cutlines, typefaces for headlines, bylines, credit lines – they should either be IDENTICAL across the publication, or staff policies should be in place for when they can vary (this should be RARE!) Refer to the MASTER LIBRARY in InDesign.

5. Don’t overdo it with too many typefaces on the same page – it makes for a confused, unfocused appearance. We have SPECIFIC FONTS for main heads, deck heads and art heads. Don’t use more than one art head per double-page spread. Yes, GreenScreen, this means you! (Again, use the master library in InDesign.)

6. Use DROP CAPS in features, opinions, and sports features. Generally, avoid them in news. Three lines often works well, but don’t hesitate to be creative and go somewhat to a lot bigger.

7. Don’t make gray or spot color screens too dark – usually no more than 15 percent.

8. Generally, more important stories should be higher on the page, and they should have larger point sizes for headlines.

9. Body copy is 9 point Times New Roman on 10 leading – justify and hyphenate news stories, unjustified/ragged right and hyphenate sports, features and opinions/columns.

GAZETTE EDITING AND DESIGN STYLE BOOK
Advertising – Advertisements should be placed in the lower-right corner of the page, and house ads should go BELOW any paid ads. We don’t want to bury paid ads below our own house ads. NO IDIOTIC HOUSE ADS!
· The following pages should NEVER have an advertisement on them: A1, the back page of the A section, any page in Voices, GreenScreen’s cover, and News and Features section fronts (even if, like in News, they’re inside the section).

Body copy – When you place stories, DOUBLE CHECK the body text font. It should be Times New Roman, 9 point, 10 point leading … not CG Times, which is the default font on some machines in the lab.
· A1 and news stories need to be JUSTIFIED. Features, GreenScreen, and Voices should be ragged right. Sports can vary – feature stories can be ragged right, but other sports news stories should be justified. Columns and opinions IN ANY SECTION should always be ragged right.
· The top and bottom of columns of text need to line up horizontally across the page.
· WATCH YOUR JUMPS! They need to be placed so that you don’t have any REPEATING text, and you don’t have any MISSING text. Same thing on the jump pages. (A description of how to do this is elsewhere in the handbook.)

Bylines – Every story needs a byline or a tagline. Format: Writer’s name is ALL CAPS, not up-and-down. Gmail addresses are included with all bylines.

Credits – photos need credits, as do photo illustrations and graphics; standard is six-point regular arial like this: KARL GRUBAUGH/Gazette photo

Cutlines – In cutlines for photos, don’t put directions inside parentheses:
Hypnotized seniors show off their Kung Fu moves (left) INCORRECT
Hypnotized seniors show off their Kung Fu moves, left. CORRECT
· Every picture needs a cutline, even if it is just a name identification.
· Full photo cutlines start with a 10-point diamond bullet (wingdings “w”), then the first four or five words should be in 10-point bold arial, and then the rest of the cutline should be in regular 10-point arial.

Drop caps – Use drop caps on ALL columns and opinions, features and entertainment stories. Drop caps can be used in sports, news and on A1 for news feature stories.

Standing Feature Fonts – The text font in standing feature boxes (hot spots, rising stars, heard on the bay, etc.) should be ARIAL, not Times New Roman.

Headlines – Watch out for TOO MUCH SPACE in between headlines. Reduce the leading to no more than one or two points larger than the point size of the head, and place the deck equally tight to the main head.
· Fonts – 2013 TBA
· Generally, use NO MORE than ONE non-standard font per DOUBLE-PAGE SPREAD. Typically, a SECTION FRONT can use an art head with a non-standard font (which should be IMPACT or FOLIO BOLD CONDENSED.) If you want to jazz things up a bit, try italicizing, rotating text, squeezing, etc. DO NOT USE NON-STANDARD FONTS!
· Headlines should generally be written in sentence style (noun and verb), rarely in title style, with the articles (the, an, etc.) eliminated.
· Don’t use the master library headlines without considering point size. The library main heads are 48 point, which is TOO BIG for most heads in the newspaper except the front page, the main story on inside pages and feature treatments. Inside page heads should be no larger than 48 point, and that’s only for a banner head stripped across all six columns. Otherwise, inside page heads, including jumpheads, should be no bigger than 42 point. For jumpheads, the keyword and the rest of the jumphead should be the SAME POINT SIZE. Also, don’t forget to also adjust the leading if you change the point size.
· Don’t design modules with too much headline. For example, a five-column main headline and a five-column deckhead is TOO MUCH HEADLINE!
· Again, the ONLY fonts designers can use in headlines are the standard heads (fonts TBA) and, one time per section front, an art head font (Folio bold condensed or Impact).
· In a headline, after a colon, the next word is capitalized. Meningitis: Still common, more brutal than ever.
· Jump heads – follow our style: KEY WORD: Then a sentence-style head that’s the same point size.
· Generally, headlines MUST go to at least the halfway point of the LAST COLUMN of text. Don’t leave them short.
· Avoid bad breaks – for example, don’t split an infinitive onto two different lines of headline.
· Don’t hyphenate words in headlines.

News judgment – Better-written, more newsy stories should go on your section’s front page. Editors, you should know who your hot-shot writers are when you start planning pages. Put the best stuff out front where people can see it. Assign the best stories to the best writers.

Page folios – Please watch the DATES in the page folios. They should be correct, obviously, and the entire page folio should be STANDARD. Use the LIBRARY VERSION, once we verify it’s accurate.

Photos/photo editing – DO NOT FLOP PHOTOS! That’s considered inappropriate because the image is NO LONGER A TRUE AND ACCURATE REFLECTION OF REALITY.
· Don’t STRETCH or SQUEEZE photos in PhotoShop. CONSTRAIN PROPORTIONS.
· Don’t RESAMPLE when you’re changing image size.

Pica rule – OBEY THE PICA RULE! All modules on the page need AT LEAST a pica (a sixth of an inch, or .167 inches) of space to separate them from other modules. More than a pica is often appropriate, especially in features, entertainment, op-ed and sports. But less than a full pica results in a crammed-jammed look that doesn’t work.

Pullquotes – Use the library version, once it’s standardized. A pullquote should not be WIDER than the columns where you will be using it, even if (especially if) you intend it be text-wrapped between two columns of text. If it’s too wide, it makes the textwrap too tight, which results in crammed or spaced words.

PAGE DESIGN/EDITING CHECK-OFF SHEET

Editor’s Name: ___ PAGE NUMBER: _______ SECTION (Circle one): A1/Voices/News, Features, Sports, GreenScreen
Instructions: EACH PAGE must include this chieck-off sheet, signed by a co-editor-in-chief and looked at by the adviser.
Step 1: STORY CHECK-OFFS (for EACH STORY on the page; these steps should happen BEFORE the stories are placed)
EACH STORY has been edited for SPELLING, GRAMMAR, AP and GAZETTE STYLE and ACTIVE, JOURNALISTIC VOICE
	EACH ABOVE-THE-LINE STORY includes appropriate sources, with direct, partial or paraphrased quotes from a minimum of THREE DIFFERENT sources
	EACH STORY includes smooth transitions
	EACH ABOVE-THE-LINE STORY is a MINIMUM of 15 inches (unless it’s a compilation of briefs)
Step 2: DESIGN CHECK-OFFS – Layout
Design is MODULAR, with all elements of a story contained within a RECTANGLE (exception is inside pages with doglegs around ads)
	Section fronts and inside pages without ads have DOMINANT and SECONDARY images
Page design includes OTHER VISUAL ELEMENTS/POINTS OF ENTRY such as Fast Facts boxes, pull quotes, mug shots, spot-color boxes, drop caps, etc.
Step 3: DESIGN CHECK-OFFS – Photos
	EVERY PHOTO HAS A CAPTION (mugs AT LEAST have namelines, and sometimes mini-captions)
	Every photo has a credit (don’t use COURTESY OF for credits)
	Photographer names in credits are spelled correctly
	Photos are placed using X-boxes, with a .5-point border
	Photos are TIFFS or JPEG files (preferably TIFFS, and NOT Photoshop PSD files or bitmaps!)
Step 4: DESIGN CHECK-OFFS – Text
Body text font is TIMES NEW ROMAN, 9 point, with 10-point leading (leading can vary between 9.8 and 10.5 to make stories fit and/or line up)
	Place a SPACE between last line of text and the Please See jumpline
	Place a SPACE between Continued From line and first line of jumped story
	Stories all LINE UP across the top and bottom of the module
	Standard bylines are treated as the FIRST LINE OF THE STORY in terms of design
	Standard fonts are TBA for 2013; deck heads are half the size of main heads, but no smaller than 18 point
	One non-standard font per two-page spread MAXIMUM, which is NORMALLY Folio Bold Condensed or Impact
	Please See and Continued From lines are STANDARD and CONSISTENT
	CHECK ALL JUMPS for correct text flow and correct page numbers.
Step 5: PDF AND POST-PDF CHECK-OFFS
	Follow the Gazette guidelines for creating a PDF (see the information folder on the server or this handbook)
Spot-check ALL HEADLINES and CUTLINES on the PDF version of the page
	MAKE SURE YOU PDF at the correct SIZE, with correct MARGINS (see guidelines in the info. folder/handbook)
	MAKE SURE your PDF doesn’t kick anything off the page (letters, images, mugshots, etc.)

Here is a list of the most common items high school students are likely to encounter when addressing style issues.
AP Style
Capitalization
Do not capitalize
• names of classes: freshman, sophomore, junior, senior
• names of school subjects unless it is the official course titles or the name of a language. Example: math, Algebra I, science, Biology II
• the word “varsity”
• district or state when referring to sports unless referring to a specific meet in its complete official title. Example: The Sac-Joaquin Section Track and Field Championships but not the section track meet.
• a.m. and p.m.
• words that are not proper nouns

Do capitalize
• the name of athletic teams: Hawks, Cardinals, but not football team, varsity soccer team
• college degrees when abbreviated after a name but not when spelled out. Use bachelor’s, master’s, doctorate rather than saying “She has her B.A.”)

Abbreviations
Do abbreviate
• names of colleges in your area or that have been previously mentioned in a story. Abbreviate names in all caps with no periods (UCLA, UC Davis, UC Berkeley)
• states when preceded by the name of a city. (Exceptions: All states with five or fewer letters and Alaska and Hawaii). Abbreviations are found in the AP Stylebook. DO NOT use U.S. Postal Service abbreviations)
• United States when it is an adjective. Spell it out when it is a noun.
• Months when they are followed by a date. Months with no abbreviated form are March, April, May, June, July.
• versus as vs. (with a period)

Do not abbreviate
• state names that stand alone
• days of the week.

Other rules
• Lower case abbreviations: a.m. and p.m., c.o.d. , mph
• Use all caps without periods of accepted and well known abbreviations: PTA, GBHS.
• Avoid referring to an organization by abbreviations when it is not commonly known. Instead of Students Against School Rules (SARS), after the first reference, refer to the group as the anti-rule group or something else that makes it easy for the reader to understand.
NAMES
• On first mention of a person in a story, use his/her first and last name and appropriate identification (English teacher Carolyn Brown, sophomore Jody Smith.
• After first mention, refer to students by their last names in all stories. We do NOT use courtesy titles (Mr., Mrs., Dr.) for adults, which is weird when you’ve been calling teachers “Mr.” and “Mrs.” all your lives. Get over it.
• Short titles should precede the name and be capitalized. If long (three or more words), place behind the name and do not capitalize. Principal Joe Jones. Mary Smith, director of student involvement.
• When identification follows the name, it is set off by commas and is not capitalized: Sue Smith, junior; Gil Tello, assistant principal.

NUMBERS
• With the exceptions noted below, numbers one through nine are written out and numbers 10 and up are numerals. This is true even in a sequence: Nine boys, 11 girls and three teachers.
• Spell out ninth, tenth, etc. when referring to grades
• Use figures when referring to ages, weights, sizes, dimensions, scores, prices, degrees, percents, time ratings and hours of the day.
• Use a hyphen in scores. The Grizzlies beat the Vikings 25-22.
• Use the numeral and the word cents for any amount less than a dollar.
• For even amounts of money or times, eliminate the extra zeros. $10, 7 p.m.
• Spell out fractions.
• Use noon and midnight rather than 12 a.m and 12 p.m.
• When writing out a date span, use a hyphen instead of the word “to”: April 11-30.

PUNCTUATION
Apostrophe
• Use an apostrophe to indicate possession in singular and plural nouns that do not end in s. boy’s shorts, Margie’s books, Francie’s telephone.
• Use an apostrophe to indicate omitted letters or numbers: ’03-04 school year.
• Do not use an apostrophe behind a year unless you are showing possession.
• The possessive form of personal pronouns such as its and yours do not need an apostrophe.

Comma
• In a series, don’t use them before an “and.” (The infamous Oxford comma …)
• Use one in a sentence after a conjunction IF the part of the sentence following the comma would be a complete sentence (it must have its own subject).

Exclamation point
• Don’t use exclamation points. Use a period instead.

Period
• Rather than building a complicated sentence, consider a period.

Semicolon
• Use the semicolon to separate phrases containing commas, statements of contrast and statements too closely related.
• Do not use a semicolon when a period would work just as well.
• Instead of semicolons, consider using a dash. (Use the correct size – hold down the Alt key and type in 0150 on a PC to get the correct-sized dash – like this one.)

Internet
• Capitalize Internet and Web and World Wide Web.
• Lowercase email, website, webpage (all are one word)
• Do not capitalize intranet, a private network within an organization.
• dot-com, not dot.com.
• dpi does not take periods.
• online is NOT hyphenated.
• chat room is two words.
• home page is two words.
• login, logon, logoff are all one word.
• screen saver is two words.
• search engine is two words.
• server is not capitalized.
• shareware is one word.

Miscellaneous
• Use the word “said” instead of commented, related, stated etc. The only exception to use of the word “said” is if it is truly descriptive. The coach screamed, the teen whispered, etc.
• Place the attribution at the end of short quotes or in the middle of two or more sentences.
• Place the attribution in subject-verb order. He said, she said.
• Don’t end with a summary or a conclusion or an editorial statement. No bow-wrapping!
• Avoid passive voice (and “to be” verbs).
• Spell out “percent” instead of using the % symbol. Also, note it’s one word.
• Avoid partial quotes, but don’t be afraid to paraphrase. If you can say something clearer and better, do it.
• Use quotes for reactions rather than to state facts.
For other uses, please consult an AP stylebook. It’s a good idea to look up brand names, store names and the like to make sure you are correct. Be consistent.

GAZETTE WRITING AND REPORTING STYLE BOOK
(supplements the AP stylebook)

Academic titles – Academic degrees are NOT capitalized: bachelor’s degree, master’s degree, doctoral degree. Academic disciplines are NOT capped (history, science, mathematics), but specific names of courses that are not simply the name of a discipline ARE capped (Integrated 2, Principles of Technology)

Adverbs and hyphens – Words that end in the letters “ly” typically DO NOT take a hyphen when they are combined with another word to form a compound modifier – the “ly” ending clearly implies that it’s an adjective: highly selective colleges (no hyphen); an unusually mild fall (no hyphen); pus-filled wound (needs a hyphen to make it clear it’s a compound modifier)

Antecedent errors – Here’s a sports lead with a big boo-boo – “Walking out of the locker room hand-in-hand, the varsity football team anticipates the battle they are about to face.” Did you catch it? The subject of the sentence is “team,” which is a SINGULAR NOUN. It takes a singular antecedent, but the writer used the plural “they.” This comes up OFTEN in sports – watch for it! The team anticipates the battle IT IS about to face! (CORRECT)

Antelope High School – the Titans, the newest comprehensive high school in the district, located in Antelope. Principal is John Becker and Judi Daniels (former GBHS English teacher) and Jennifer Leighton (former GBHS choir teacher) are assistant principals. Members of the CAPITAL ATHLETIC LEAGUE (Div. III)

Assistant principal(s) – not “vice” principal(s) – Sybil Healy (Tim Healy’s wife, a former GBHS teacher, former Oakmont HS assistant principal,), David Vujovich, Brian McNulty and Brent Mattix in 2013-14; former APs – Cathy Raycraft retired in 2013; Rob Hasty is now principal at Oakmont HS; former GBHS AP and Oakmont principal Kathleen Sirovy retired in June 2011 and died of cancer in August 2011; Jess Borjon is principal at Woodcreek HS; Mike McGuire is principal at GBHS. Former principal Ron Severson was the Roseville Joint Union High School District director of curriculum and instruction from 2006-09, and he’s now the district’s assistant superintendent of personnel services.

Associated Student Body (ASB) – the class and body that governs GBHS student affairs; officers include school-wide positions and class-level positions; elections are held in the spring; ASB plans and conducts events such as Homecoming, student dances, Day at the Bay, etc.; adviser is Tamara Givens; they meet in Room 507; writers can refer to Student Government on first reference, ASB in subsequent references.

Athletics – The Grizzlies, members of the Sierra Foothill League (Div. I in all sports as of the fall 2013); section league realignment will take place effective in the fall of 2014, and several schools will join or leave the SFL.

Attribution (sometimes called a sentence tag) –
· If you decide to end a story with a quote, DON’T END WITH THE ATTRIBUTION. If it’s a two-sentence quote, put the attribution between sentences. If it’s a one-sentence quote, find a natural pause in the sentence and put the attribution there with commas.
Example: “I think,” Grubaugh said, “that this is fairly easy stuff.” CORRECT
“I think that this is fairly easy stuff,” Grubaugh said. “It’s not brain surgery.” CORRECT
· “Said” is a perfectly good word. Someone once told you to vary your word use, and they perhaps gave you a list of HUNDREDS of synonyms for the word “said.” For example, “exclaimed,” “emphasized,” “noted,” etc. This person should be slapped. Almost without exception in journalistic stories, you should just use the word “said.” It’s invisible.
· Attributions should be subject-verb, not verb-subject, unless there’s a dependent clause that follows the name of the source:
· John Smith said. – correct
· said John Smith, the coordinator of the relief effort. – correct
· said John Smith. – INCORRECT

Bayside Church – a major church in the region; located on Sierra College Blvd. just north of Douglas Blvd.; pastor is Ray Johnston; part of the Covenant Church denomination

Brand names – Kleenex is a brand name and gets capitalized. If the word was “tissue,” it would not be capitalized. (In the professional press, this is a huge issue that often generates letters from lawyers – for example, Realtor is a registered trademark, so newspapers, to avoid messing it up, often use the title “real estate agent” instead. Also, Frisbee, Legos and dozens of others.

Book titles (and MOVIES, TV SHOWS, PLAY AND ALBUM TITLES) – they should be ITALICIZED. Use “QUOTE MARKS” for song titles. This is contrary to AP style, but we’ve been doing it this way for a long time.

Calendar – Key dates for 2013-14 (see school calendar for more details): First Day of School – Monday, August 12; Thanksgiving Break – Nov. 23-Dec. 1; end of fall term – Dec. 20; Spring break – April 12-21; Last day of school – May 29; Graduation – May 31.
· FRIDAY NIGHT DEATH DEADLINES FOR 2012-123(Editors are expected to be at ALL DEADLINE NIGHTS! – second date listed is distribution): Sept. 6/13; Oct. 4/11; Nov. 8/15; Dec. 13/20; Jan. 31/Feb. 7, Fe. 28/March 8; March 28/April 4; and May 16/23.

California State University system – spell it out on first reference, then CSU system is OK. Schools in the CSU system have a variety of names, but they are generally either CSU schools (California State University, Long Beach) or state schools (Humboldt State University). Unfortunately, some of them are better known by their nickname (Long Beach State) than by their official name. Refer to the official CSU website, and go with that name on first reference. On second reference, you can use the more common, accepted name.

Courtesy titles – We don’t use courtesy titles. (Mrs., Mr., Miss, Ms., Dr., etc.) On first reference, use first and last names – principal Ron Severson said. On second reference, use last name only – Severson said.

Dates – Dates don’t take a th, rd, etc. For example June 3 is CORRECT. June 3rd is INCORRECT.
· The name of a month, when it includes a specific date, is abbreviated (except for March, April, May, June and July). When there is no specific date, spell out the month.
Examples: The seniors rocked in September.
The senior meeting is Sept. 24. (NOT Sept. 24th and NOT September 24.)
Sept. 30 is CORRECT; A September dance is CORRECT; A September 30 dance is INCORRECT.

Department coordinators – Each academic department has a coordinator (NOT a chairman or chairwoman). See the staff/faculty list for names.

Email – one word, no hyphen (a recent AP Stylebook change); but e-commerce, e-strategies (with a hyphen)

Eureka Union School District – the primary feeder district for Granite Bay High School. Schools include Olympus and Cavitt junior highs; Ridgeview, Excelsior, Greenhills, Maidu and Oak Hills elementary schools. Superintendent Tim McCarty (June 2008 appointee) resigned in February 2011; Linda Rooney is the current superintendent. Board members are: Rene Nash, Jerri Davis, Eric J. Bose, Andy Sheehy and Ryan Jones.

Faculty Senate – a group of teachers who meet on some collaboration mornings to discuss school and district business; different than the site leadership team (see Leadership), the Faculty Senate is designed to focus on issues that affect schools across the district and allow GBHS faculty members to offer their input. Used to meet on Wednesday collaboration mornings; suspended in 2012-13 until further notice because of the switch of leadership meetings switching to Wednesday. Status for 2013-14 is TBA.

Feist, Ron – former superintendent of Eureka Union School District; Ron Feist Park, between GBHS and Oak Hills School, is named after him.

Fractions – Spell out stand-alone fractions: a two-thirds majority. But use numerals when the fraction includes a whole number: there are 2½ times as many freshmen as seniors.

GBHS vs. GB – One is the high school, the other is the community. Don’t use GB when you mean the school. Generally, avoid GB except in headlines. On first reference, spell out Granite Bay High School.

Homonyms – then vs. than, their vs. they’re vs. there, freshmen vs. freshman, to vs. too vs. two, principle vs. principal – if you don’t know the difference for these (and others), you need to look them up in a dictionary and figure it out. You should have learned this in elementary school, and there is no excuse for these errors.

Its vs. It’s (also see entry on synonyms) – “Its” is POSSESSIVE, but without the apostrophe. Example: Granite Bay won its third-consecutive victory. (The victory belongs to Granite Bay.) “It’s” is a contraction, shorthand for “it is.” Example: It’s been three years since the Grizzlies have lost three straight games.

Lead teacher – At GBHS, one teacher has received an extra preparation period and do some administrative tasks and play other leadership roles for the faculty. The teacher for 2013-14 has not been announced. For 2011-12, there was no lead teacher. In 2012-13, English teacher Tino Guzman (who will be an assistant principal at Antelope HS this year) was the lead teacher. The former lead teachers are English teacher Judi Daniels, now an assistant principal at Antelope HS; journalism/AP economics teacher Karl Grubaugh; and retired English/media teacher Marty Newborn.

Leadership, leadership meetings – Every Wednesday morning, the GBHS Leadership Team meets to discuss issues and, when appropriate, make decisions. (This was a change from Tuesday morning for 2012-13.) The Leadership Team consists of the principal, assistant principals, counselors, lead teacher, ASB adviser and department coordinators. The meetings are open to any interested staff. (also see Faculty Senate)

Management, management meetings – Every Monday afternoon during fourth period, the GBHS Management Team meets. The Management Team consists of the principal, assistant principals, counselors, lead teacher, athletic director and ASB adviser. The meetings are closed.

Metro League – GBHS was a member in 2004-05 and 2005-06; the Grizzlies returned to the Sierra Foothill League in the fall of 2006. See other entries on the Sierra Foothill League and sports style.

More than vs. over – more than is a comparison or a reference to a specific amount; over is a reference to physical location. More than 20,000 fans attended the concert. CORRECT Over 20,000 fans attended the concert. INCORRECT The plane flew over the Grand Canyon. CORRECT

No. 1 – not # 1 or number one.

Numbers – Numbers that are four, five or six digits (or more) require one or more commas ($4,000, $54,000, etc.)
· Generally, the rule of thumb is to SPELL OUT numbers less than 10, and use numerals for higher numbers. However, there are a few exceptions (ages, some results in sports, etc.) CHECK THE AP STYLEBOOK OR THE PREVIOUS AP STYLE PAGE IN THIS HANDBOOK!
	
Oakmont High School – the Vikings, members of the Div. II Capital Valley Conference, part of the Roseville Joint Union High School District; principal is former GBHS assistant principal Rob Hasty. (Kathleen Sirovy – a former assistant principal at GBHS, wife of former GBHS teacher and athletic director George Sirovy – retired in June 2011 and died in August 2011 of cancer.)

OK – not okay, or Ok, or O.K., or ok,.

One vs you – Journalism writing needs to be less formal than English essay writing. Especially in columns, and even occasionally in features, “you” is preferable to “one.” But even if “you” isn’t appropriate, re-write your story to avoid the use of the formal “one.”

Opinion – it belongs in Voices, but NOT elsewhere. DON’T EDITORIALIZE and DO NOT “BOW-WRAP” YOUR STORIES AT THE END!
· (Last paragraph of a story previewing next week’s ASB elections: “And so, students should go out and vote in the ASB elections next week.” HORRIBLE!
· “The tragic fire took the lives of three students …” A more subtle example, but “tragic” is OPINION … and needs to be cut OUT of your story

Passive voice – Avoid the passive voice, which uses forms of the verb “to be.”
“As the holiday sneaks up on Granite Bay High School students and faculty, memories of fun times are remembered.” WEAK
“As the holiday sneaks up on Granite Bay High School students and faculty, they remember the fun times they’ve had in the past.” BETTER
The ball was thrown by the quarterback. WEAK
The quarterback threw the ball. BETTER
The ball was caught by Joseph. WEAK
Joseph caught the ball. BETTER

Placer County – county seat is in Auburn; five supervisors, elected by geographical district; our supervisor is Kirk Uhler; former supervisor is Ted Gaines, who is now in the State Senate; fastest growing county in California; most conservative county in California, with nearly 70 percent Republican voter registration.

Principal – Mike McGuire, former assistant principal, was appointed interim principal in the fall of 2006; he was made permanent in the spring of 2007. His predecessor, Ron Severson, opened the school in 1996. Severson is now (as a result of a promotion in the spring of 2009) the district’s assistant superintendent of personnel services.

Principal vs. principle (also see entry on synonyms) – On principle, I will have to kill you if you misspell the word principal when you’re talking about the leader of a school. Remember, from elementary school: The principal is your PAL.

Punctuation:
· Commas – In newspaper journalism, the last item in a series does NOT take a comma (known as the Oxford comma) unless it’s needed to avoid confusion. (… failed brands Skippy Peanut Butter, Lucky Charms and Apple Computer. NO COMMA AFTER “CHARMS.”)
· Hyphens are usually used to link compound modifiers such as reddish-blue hair or accounting-industry oversight. Dashes are used to separate thoughts without ending a sentence, and they are PREFERABLE to semi-colons. However, a hyphen is not a dash! To get a dash in a word document, type in two hyphens (--) a space and the first word of the rest of the sentence. The two hyphens should automatically change to a dash (–). In InDesign, however, this doesn’t work, so you need to use this trick – hold down the ALT key and, USING THE NUMERIC KEYPAD on the right of the keyboard, type in 0150, then let go of ALT. A dash should appear. Dashes need a space in front of and after they are used.
· Parentheses – If you use parentheses in a quote instead of the exact words a source used, you are telling the reader you have added or replaced words. We NEVER USE SQUARE BRACKETS! (see below)
· PUNCTUATION goes INSIDE quote marks, whether they are there for actual spoken quotations or for things like song titles.
· The band played “America the Beautiful.” (correct)
· The band played “America the Beautiful”. (incorrect)
· “I’m thinking,” Jim said, “that we need a soda”. (incorrect)
· We use rounded parentheses for EVERYTHING. No square brackets EVER. [And I mean EVER!] INCORRECT (And I mean ever!) CORRECT

President Barack Obama – as per AP stylebook.

Quotes – Don’t make the second sentence of a two-sentence quote a separate paragraph. For example:
· “It’s extremely important not to mess this up,” Grubaugh said. “It can kill your credibility.” IT’S ALL ONE PARAGRAPH
· Generally, quotes should be their OWN PARAGRAPH. Don’t integrate quotes into the story the way you do in an English essay. (The exception is longer, magazine-style stories, but these are rare.)

Regional Occupation Program (ROP) – available to juniors and seniors in various career areas at various locations in the county; programs that meet at GBHS include business (Bill Patterson) and construction technology (Steve Dolan). Former GBHS teacher Mike Fischer (GBIT, physics) now works for the Placer County Office of Education in the ROP office.

Roseville – the largest city in Placer County

Roseville High School – the Tigers, members of the Sierra Foothill Leauge; part of the Roseville Joint Union High School; principal is Brad Basham; former principal John Montgomery is the assistant superintendent of curriculum services.

Roseville Joint Union High School District – the school district of which GBHS is a part; superintendent is Tony Monetti; assistant superintendents are Ron Severson (personnel), John Montgomery (curriculum) and Gary Stevens (business). Board members are R. Jan Pinney, Paige Stauss; Scott Huber, Rene Aguilera and Linda Park; five comprehensive schools (Antelope, GBHS, Oakmont, Roseville, Woodcreek), plus alternative schools Adelante and Independence (an alternative independent study program)

Sierra Foothill League (SFL) – Granite Bay High School was in the SFL from the school’s founding in 1996 until the fall of 2004, when it entered the Metro League for two years. In the fall of 2006, GBHS returned to the SFL. The SFL is a Div. I league effective in the fall of 2012. The other members and their nicknames are:
· Del Oro Golden Eagles
· Nevada Union Miners
· Rocklin Thunder (treat as a SINGULAR – for example, the Thunder won ITS third-consecutive game)
· Roseville Tigers
· Woodcreek Timberwolves

For 2010-14, former SFL member Oakmont (Vikings) have moved to the Div. II Capital Valley Conference. League realignment has been announced and will be in place beginning in the fall of 2014; several schools will join/leave the SFL, making the SFL what the Sacramento Bee has called a “super league.”

SPL – trendy shorthand for “Safeway Parking Lot,” where many GBHS students hang out because they can’t get outside of the GB bubble. Use sparingly, mostly in Green Screen.

Sports style:
· Granite Bay High School sports: This year, GBHS is in the Sierra Foothill League, a Division I league in the Sac-Joaquin Section. In 2003-04 and 2004-05, GBHS was in the Div. I Metro League. (See entries for Sierra Foothill League and Metro League.)
· Time references – the first reference to a race time in a sports story needs to be spelled out – “His time of 17 minutes, 56.25 seconds was 36 seconds faster than his previous best.” Subsequent references to race time should skip the reference to minutes and seconds. “The next week, he ran a 17:36.”
· Most sports statistics are reported in numerals, even for numbers lower than 10. For example: a 6-yard gain; a 7-yard pass; a winning time of 2 minutes, 7.34 seconds.
· The GBHS athletic director is Tim Healy, who also teaches government/economics.

Staff/faculty teaching assignments FALL:

	Teacher
	Dept
	Per 1
	Per 2
	Per 3
	Per 4

	AlbanoS
	PE
	off campus
	off campus
	off campus
	gym Athletic PE Fall

	AlsopM
	SpEd
	prep
	823 Academic Lab A
	823 Academic Lab C
	823 Academic Lab C

	AmalongJ
	ITE
	513 Web Design
	505 Info Tech/ Bus Leadership
	prep
	513 ITGS SL-1

	AngeloneK
	SocScience
	150 World Studies
	150 World Studies
	prep
	150 AP Euro History

	BacharachK
	English
	821 CP English 9
	prep
	821 CP English 11
	821 CP English 9

	BadaraccoM
	English
	prep
	924 English 10
	924 English 9
	924 English 10

	BeckerS
	Math
	922 AP Calculus AB
	922 IB Math SL-1
	prep
	922 AP Calculus AB

	BeidlerR
	Math
	prep
	659 Algebra 1A
	659 Algebra 1A
	659 Algebra 1A

	BralyS
	Science
	612 Fish & Wildlife
	612 CP Biology
	prep
	612 CP Biology

	BroersM
	SocScience
	157 IB Psych SL-1&2
	prep
	157 US History
	157 US History

	BuljanD
	English
	827 CP English 11
	prep
	827 CP English 11
	827 CP English 11

	CooperE
	PE
	prep
	Palmer Cent/AdvWtTrng
	old wt room Weight Cond
	920 Algebra 1

	CooperM
	VAPA
	OC
	OC
	400 Bari/Treb/Ch&Co Choir
	OC

	CordellB
	VAPA
	511 Art 1
	prep
	508 Ceramics 1
	511 Art 1

	CovaJ
	WorldLang
	prep
	806 Spanish 1
	806 Spanish 1
	806 Spanish 1

	CranmerB
	English
	814/514 Yearbook
	814CP English 12
	814 IB English HL-1
	prep

	CunninghamJ
	Science
	604 CP Chemistry
	604 CP Chemistry
	604 H Chemistry
	prep

	DavisA
	English
	826 H English 10 Block
	prep
	826 H English 10 Block
	826 CP English 9

	DeBacco-WeddleD
	Math
	prep
	657 IB Math Studies
	657 Geometry
	657 Geometry

	Dell'OrtoB
	SocScience
	151 AP US History
	151 AP US History
	151 IB HistofAmHL-1 (EOD)
	prep

	DicksonC
	Science
	613 CP Biology
	613 CP Biology
	613 CP Biology
	prep

	DicksonL
	SocScience
	prep
	817 Leadership
	817 Peer Helping
	WASC Release .16 FTE

	DixonS
	Science
	prep
	611 Physio Block
	611 Physio Block
	611 CP Chemistry

	DolanS
	ITE
	505 Intro to Engineering
	503 ConstructTech1
	505 Intro to Engineering
	505 ROPConstTechF

	ElkinN
	SocScience
	812 AP Psychology
	812 AP Psychology
	off campus
	off campus

	EshbaughN
	WorldLang
	801 Japanese 3
	801 HJapanese4/IBJap.
	801 Japanese 1
	prep

	EspositoP
	PE
	gym PE 10
	gym PE 10
	gym PE 10
	prep

	FarmerT
	Math
	prep
	651 Geometry A
	651 Geometry A
	651 Geometry A

	FischerS
	VAPA
	510 CP English 10
	513 Photography
	513 Photography
	prep

	GivensT
	SocScience
	prep
	507 Student GovtFall
	507 Student GovtFall
	Act Release .16FTE

	GonzalezA
	WorldLang
	804 Spanish 3
	804 IB SpanishSL-1
	prep
	804 Spanish 3

	GrubaughK
	SocScience
	prep
	811 AP MicroEcon
	811 AP MicroEcon
	514 AdvJournalismF

	GuernéL
	WorldLang
	805 French 1
	805 IB Fr SL-1&H Fr4
	prep
	805 French 1

	HealyT
	SocScience
	809 Government/Econ
	809 Sports Culture
	prep
	AD Release .16FTE

	HedstromJ
	LIB
	lib Library Sci 1/2/3
	lib Library Sci 1/2/3
	lib Library Sci 1/2/3
	lib Library Sci 1/2/3

	HillJ
	WorldLang
	prep
	803 Spanish 1
	803 H Spanish 4 Block
	803 H Spanish 4

	HolmesK
	VAPA
	prep
	514 Journalism
	403 Drama
	403 Professional Drama/Int. Theater Arts

	HonbergerB
	Math
	653 Geometry
	653 Geometry
	653 AP Statistics
	prep

	IrelandB
	English
	923 AP Lang Block
	923 AP Lang Block
	prep
	923 AP Lang S/A

	KraftD
	Math
	506 3DAnimation/Adv3D
	prep
	652 Pre-Calculus
	652 Pre-Calculus

	KrishnarajS
	Science
	610 IB ChemHL-1/HL-2
	prep
	610 H Chemistry
	610 H Chemistry

	KulikowskiL (0 perMarchgBand; 0 per Band)
	VAPA
	402Percus Ens/ColorGrd
	402 Brass/WindEns
	prep
	off campus

	KunstL
	Math
	650 Geometry A
	650 Geometry
	prep
	650 AP Statistics

	LaughreaD
	Math
	656 H Pre-Calculus
	656 H Pre-Calculus
	prep
	656 Algebra 2

	LawrenceD
	Science
	606 IB Bio HL-1&2
	606 CP Chemistry
	606 CP Chemistry
	prep

	LeedsJ
	WorldLang
	prep
	836 Spanish 2
	836 Spanish 2
	836 Spanish 2

	LudeJ
	WorldLang
	prep
	802 French 2
	802 Spanish 1
	802 Spanish 1

	MacLeaneJ
	Health
	828 Health & Safety
	828 Health & Safety
	828 Health & Safety
	prep

	McCannS
	English
	925 AP Lang Block
	925 AP Lang Block
	925 CP English 9
	prep

	McCuenL
	SocScience
	off campus
	off campus
	812 Social Psychology
	812 US History

	McKeenH
	Science
	606 IB Bio HL-1&2
	prep
	603 Physiology
	603 Physiology

	McKinneyJ
	SocScience
	156 Social Psychology
	156 Social Psychology
	156 IB HOA HL-2
	prep

	McLearanA
	English
	prep
	819 H English 10 Block
	819 CP English 10
	819 H English 10 Block

	MilburnD
	VAPA
	903 Dance
	903 Dance
	903 Adv Dance
	prep

	MillerS
	Science
	901 H Physics
	901 H Physics
	901 Principles of Eng
	prep

	MooreC
	Math
	658 Algebra 2
	658 AP Calc AB
	658 AP Calc AB
	prep

	MortensenD
	SocScience
	P1 Military History
	prep
	P1 World Studies
	P1 World Studies

	OwensR
	VAPA
	508 Ceramics 1
	508 Cermics 2&3
	prep
	508 Ceramics 1

	OxfordE
	SpEd
	823 Academic Lab C
	prep
	815 Academic Lab B
	816 Academic Lab C

	PadgettJ (TOK 0 per fall and spring)
	English
	807 AP Lit/Comp
	807 Ac Literacy I/II
	prep
	OC

	PagelD
	Math
	921 Algebra 2
	prep
	921 H Pre-Calculus
	921 Algebra 1

	PattersonW
	Business
	154 Comnputer App1
	154 Bus Concepts
	prep
	154 ROP Business Internship

	PhillipsA
	Science
	602 IB Physics SL-1
	prep
	602 CP Biology
	602 CP Biology

	PozziA
	PE
	gym PE 9
	prep
	gym PE 9
	gym PE 9

	PrichardB
	English
	808 CP English 12
	prep
	808 CP English 12
	808 Compet Debate/Forens

	QuinbyS
	SpEd
	Team Teach (Pozzi)
	825 Functional Ac/ILS
	prep
	825 ILS

	RathJ
	SocScience
	prep
	818 Government/Econ
	818 Government/Econ
	818 Government/Econ

	ReibinM
	SpEd
	815 Academic Lab D
	815 Academic Lab A
	prep
	815 Academic Lab D

	RestaniM
	SpEd
	816 Academic Lab C/D
	816 Team Teaching (Padgett)
	816 Academic Lab C/D
	prep

	RiderA
	VAPA
	prep
	510 Art 1
	510 Art 1
	510 Art 2

	Rothman
	PE
	off campus
	off campus
	PE 10
	PE 10

	SampsonJ
	Business
	155 Intro Sprt Mark
	prep
	155 Approaches to Learning
	155 IB Bus&Management SL-1

	ShermanJ
	Math
	920 Algebra 1
	920 Algebra 1
	920 Algebra 1
	prep

	SinorK
	Health
	822 Health&Safety
	822 Health&Safety
	prep
	822 Health&Safety

	SitterudJ
	English
	813 CP English 11
	813 CP English 11
	813 CP English 12
	prep

	SmithS
	PE
	prep
	gym PE 9
	gym PE 9
	gym Athletic PE Fall

	SoperB
	WorldLang
	800 Spanish 2
	800 Spanish 2
	800 Spanish 3
	prep

	StaffordT
	Health
	400 Guitar
	prep
	835 Health & Safety
	835 Health & Safety

	StedmanS
	Math
	655 Algebra 1A
	prep
	655 Algebra 2
	655 Algebra 2

	StephensM
	VAPA
	512 Art 3/4&IB VisArt
	512 Art 2
	prep
	512 Art 3/4

	StevensM
	SocScience
	830 US History
	830 US History
	830 US History
	prep

	TastorD
	English
	prep
	810 CP English 9
	810 IB Eng HL-2
	810 CP English 9

	Teacher W
	WorldLang
	834 Spanish 1
	834 Spanish 3
	834 Spanish 3
	prep

	ThomasJ
	Science
	609 CP Biology
	prep
	609 CP Earth Science
	609 CP Earth Science

	ValentineM
	SocScience
	153 AP Euro History
	153 AP Euro History
	153 AP Euro History
	prep

	Van DusenJ
	English
	829 CP English 9
	829 CP English 9
	prep
	829 CP English 12

	VaughanL
	Math
	prep
	660 Algebra 2
	660 Algebra 2
	660 Algebra 1A

	WalkerD
	PE
	652 Pre-Calculus
	652 Algebra 1
	prep
	gym Aerobics

	WeidkampZ
	ITE
	prep
	506 Media Prod
	506 Adv Media Prod
	506 IB Film

	WestbergJ
	SocScience
	prep
	820 AP Government Block
	820 AP Government Block
	820 AP Gov/Econ

	
	Denotes unusual prep period situations
	
	
	

	
	Teaching on prep
	
	
	

	
	Release periods
	
	
	

	
	Teaching 0 period
	
	
	

Staff/faculty rooms and phone extensions:

	Name / Department
	Room #
	Ext.
	Name / Department
	Room #
	Ext.

	Skip Albano, PE
	PE
	5260*
	Desi Milburn, VAPA
	903
	5402

	Meribeth Alsop, Special Ed
	823
	5823
	Steve Miller, Science
	901
	5901

	Jared Amalong, ITE
	505
	5505
	Cary Moore, Math
	658
	5658

	Katie Angelone, Social Science
	150
	5150
	Dale Mortensen, Social Science
	P1
	5831

	Kay Bacharach, English
	821
	5821
	Ron Owens, VAPA
	508
	5508

	Micaela Badaracco, English
	924
	5924
	Eric Oxford, Special Ed
	823/815/816
	5262*

	Scott Becker, Math
	922
	5922
	Jenny Padgett, English
	807
	5807

	Ryan Beidler, Math
	659
	5659
	Darrin Pagel, Math
	921
	5921

	Duane Blomquist, IB & Math
	Front Office
	5111
	Bill Patterson, Business
	154
	5154

	Scott Braly, Science
	612
	5612
	Andrew Phillips, Science
	602
	5602

	Mark Broers, Social Science
	157
	5157
	Angie Pozzi, PE
	PE
	5308

	Danielle Buljan, English
	827
	5827
	Robert Prichard, English
	808
	5808

	Ernie Cooper, PE & Math
	PE
	5315
	Sara Quinby, Special Ed
	825
	5825

	Megan Cooper, VAPA
	400
	5401
	Jason Rath, Social Science
	818
	5818

	Brad Cordell, VAPA
	511
	5511
	Melanie Reibin, Special Ed
	815
	5815

	Jill Cova, World Language
	806
	5806
	Michelle Restani, Special Ed
	816
	5816

	Bernadette Cranmer, English
	814
	5814/5514
	Amelie Rider, VAPA
	510
	5510

	Jim Cunningham, Science
	604
	5604
	Andrea Rothman, PE
	PE
	5309

	Anthony Davis, English
	826
	5826
	Jeanne Sampson, Business
	155
	5155

	Debbie DeBacco, Math
	657
	5657
	John Sherman, Math
	920
	5920

	Brandon Dell'Orto, Social Science
	151
	5151
	Kathie Sinor, Health
	822
	5822

	Chet Dickson, Science
	613
	5613
	Jason Sitterud, English
	813
	5813

	Linda Dickson, Social Science
	817
	5817
	Steve Smith, PE
	PE
	5314

	Shane Dixon, Science
	611
	5611
	Ben Soper, World Language
	800
	5800

	Steve Dolan, ITE
	503
	5503
	Terry Stafford, Health
	835
	5835

	Natalie Elkin, Social Science
	812
	5812
	Shayne Stedman, Math
	655
	5655

	Naoko Eshbaugh, World Language
	801
	5801
	Myron Stephens, VAPA
	512
	5512

	Pat Esposito, PE
	PE
	5319
	Marcus Stevens, Social Science
	830
	5830

	Tom Farmer, Math
	651
	5651
	David Tastor, English
	810
	5810

	Steve Fischer, VAPA & English
	513
	5513
	John Thomas, Science
	609
	5609

	Tamara Givens, Social Science
	507
	5507
	Mike Valentine, Social Science
	153
	5153

	Anna-Marie Gonzalez, World Language
	804
	5804
	Jody Van Dusen, English
	829
	5829

	Karl Grubaugh, Social Science
	811
	5811/5514
	Lisa Vaughan, Math
	660
	5660

	Lynne Guerne, World Language
	805
	5805
	Dede Walker, PE
	PE
	5318

	Tim Healy, Social Science
	809
	5809
	Zachary Weidkamp, ITE
	506
	5506

	Julia Hedstrom, Librarian
	LC
	5706
	Jarrod Westberg, Social Science
	820
	5820

	Jennifer Hill, World Language
	834
	5834
	Spanish Teacher - TBD
	803
	5803

	Kyle Holmes, VAPA
	404
	5404
	
	
	

	Bruce Honberger, Math
	653
	5653
	
	
	

	Bonnie Ireland, English
	923
	5923
	
	
	

	Denise Kraft, Math
	652
	5652
	
	
	

	Suchi Krishnaraj, Science
	610
	5610
	
	
	

	Lynn Kulikowski, VAPA
	402
	5407
	
	
	

	Lisa Kunst, Math
	650
	5650
	
	
	

	David Laughrea, Math
	656
	5656
	
	
	

	Damien Lawrence, Science
	606
	5606
	*Denotes a virtual extension, the phone will not ring

	Julia Leeds, World Language
	836
	5836
	
	
	

	Jaclyn Lude, World Language
	802
	5802
	To reach any staff member by e-mail using a school computer

	John MacLeane, Health
	828
	5828
	type their last name followed by a comma, space and their

	Shannon McCann, English
	925
	5925
	first initial in the "To"box. If you want to send an e-mail to

	Liz McCuen, Social Science
	812
	5670*
	more than one person, separate the names by a semi-colon

	Heidi McKeen, Science
	603
	5603
	followeed by a space.
	
	

	Jill McKinney, Social Science
	156
	5156
	
	
	

	Adam McLearan, English
	819
	5819
	Example: gbhs teachers; mmcguire; gbhs counselors
	

	Administration
	
	
	Location / Telephone
	PHONE
	FAX

	Mr. Mike McGuire, Principal
	
	5123
	Adelante
	782-3155
	782-4064

	Mr. Dave Vujovich, A.P. (Freshmen)
	
	5102
	Adult Ed
	782-3952
	782-4361

	Mrs. Sybil Healy, A.P. (A-Go)
	
	5104
	Antelope
	726-1400
	726-0700

	Mr. Brent Mattix, A.P. (Gr-Ne)
	
	5105
	Challenge
	771-6570
	771-6585

	Mr. Brian McNulty, A.P. (Ng-Z)
	
	5103
	Granite Bay
	786-8676
	786-0766

	
	
	
	Independence
	786-0793
	786-3389

	Counselors and Support Personnel
	
	Oakmont
	782-3781
	782-4943

	Mrs. Tiffani Gieck, Counselor (A-Ek)
	
	5117
	Roseville
	782-3753
	786-3846

	Mrs. Kathy Orchard, Counselor (El - K)
	
	5119
	Woodcreek
	771-6565
	771-6596

	Mr. Paul Stordahl, Counselor (L - Ri)
	
	5118
	District Office
	786-2051
	786-2681

	Mrs. Christina Cross, Counselor (Ro - Z)
	
	5120
	AESOP - Substitute Services
	1-800-942-3767

	Mrs. Jan Lucas, Special Services Counselor
	5842
	Transportation
	786-2723
	786-6435

	Mrs. Carey Bussey, Intervention Counselor
	5128
	
	
	

	Ms. Shietel Chhana, Psychologist
	
	5840
	Paraeducators
	
	

	Ms. Julia Hedstrom, Librarian
	
	5706
	Ms. KC Bevis
	
	5261

	Mrs. Linda Warfield, School Nurse
	
	5126
	Ms. Cynthia Hengl
	
	5263

	Ms. Kathy Feller, Workability
	
	5841
	Ms. Tami Hidalgo
	
	5264

	Ms. Aubrey Vagnone, Speech Therapist
	
	5843
	Ms. Dianne O'Hair
	
	5269

	Mr. Matt Cox, District Computer Tech
	
	5123
	Ms. Sally Wagner
	
	5272

	
	
	
	
	
	

	Classified & Resource Officer
	
	
	
	
	

	Ms. Bonnie Boone, Student Services
	
	5127
	
	
	

	Mrs. Helen Guzenski, Receptionist
	
	5101
	
	
	

	Deputy Joe Herrick, School Resource Officer
	5110
	
	
	

	Mrs. Teri Keeney, Athletics
	
	5137
	
	
	

	Mrs. Melora Klusnick, Counseling Support
	5121
	
	
	

	Ms. Sandra Lightfoot, Attendance
	
	5107
	
	
	

	Mrs. Anita McKee, Cafeteria Manager
	
	5203
	
	
	

	Mrs. Debbie Nordman, AP Secretary
	
	5106
	
	
	

	Mrs. Meagan Swartz, Principal's Secretary
	5123
	
	
	

	Mrs. Cindi Underwood, Career Center
	
	5109
	
	
	

	Mr. Mike Whiting, Head Custodian
	
	5501
	
	
	

	Mrs. Kelley Zorio, Registrar
	
	5122
	
	
	

Student handbook – contains all school guidelines and policies for discipline, academics, plagiarism, athletics, etc.

Street names – Use the abbreviations “St.,” “Blvd.,” “Rd.,” etc. (In other words, DON’T spell them out when they’re part of a specific street name.) Douglas Blvd.is the main east-west street in Roseville/Granite Bay. Other key streets in the area: Auburn-Folsom Rd., Wellington Way (no abbreviation), Eureka Rd., Rocky Ridge Rd., Lead Hill Blvd., Sunrise Blvd., Sierra College Blvd. (which becomes Hazel Ave. at the Sacramento County line), East Roseville Parkway (no abbreviation)

Symbols – Generally, use the $ symbol, not the word “dollars”
· Spell out the word “percent,” don’t use the % symbol
· Don’t use “etc.” in stories or headlines. Either continue the list, or stop the list with the item before you decided to use the term “etc.”

T-shirt – as per the AP stylebook, not t-shirt or tee-shirt or Tee-shirt.

Teaching Assignments (fall):
That – Avoid unnecessary use of the word “that” – if you read the sentence and the meaning doesn’t change when you delete the word “that,” IT SHOULD BE DELETED. “That” is often unnecessary and makes sentences sound more clunky. Get rid of it.
· Example: I think that it’s important to use correct grammar in a newspaper. (KILL “that”)

Time – a.m. and p.m., not A.M. and not AM
· When writing about an event (past or present), you should note time, date and place IN THAT ORDER. For example: The concert will be at 7 p.m. (time) on June 1 (date) in the performing arts building at Granite Bay High School (place). This is so that you don’t finish a sentence with the time, and then confuse readers because of the period at the end of the time reference a.m. or p.m.

Titles – Informal titles (teacher, junior, senior, sophomore, etc.) are NOT capitalized. Neither are the following in the Gazette: principal, assistant principal, lead teacher, department coordinator, student body president, vice president, assistant superintendent, superintendent (some of this is contrary to the AP Stylebook)

University of California – First reference to a University of California campus or the system should be spelled out (University of California, Berkeley), then UC or UC Berkeley is appropriate
· Exception is UCLA, which is OK on first reference

Verb Tenses – Stay consistent with the use of tenses. Past tense in news stories; present tense can work in features (but be consistent in attributions – “says” instead of “said”)
· Avoid the unidentified second person in stories – They, their, his, her, etc. Generally, you need to identify the person or group and not assume readers will get it.
· Do not refer to OUR school, OUR teachers, OUR lunch schedule, etc. Journalistic writing needs to be more dispassionate than the word OUR allows. Instead, try THE school, THE teachers, THE GBHS lunch schedule, etc. Obviously, personal opinion pieces will probably violate this rule to some extent.

Washington, D.C. (with the comma)

Web page (two words, capital W) but website (one word) – recently changed in AP Stylebook.

Whom vs. which – Generally, animate objects take “whom.”

Which vs. that – which is SPECIFIC, and is usually set off with commas.

Who vs. that – for animate objects (people, animals, etc.), use who. “There were two big Frenchmen WHO were going into the audience.” For inanimate objects, use that: “There were two big buildings THAT swayed during the earthquake.”

Woodcreek High School – the Timberwolves, members of the Sierra Foothill League; part of the Roseville Joint Union High School District; principal is Jess Borjon (a former assistant principal at GBHS)
