Policy Manual for (Name of Newspaper)
Official Student Newspaper at (Name of High School)
(School Address)

(Adopted on Insert Date)
THIS IS A GENERIC FORMAT
Part One: Balancing Freedom and Structure
INTRODUCTION 1

Balancing individual freedom and group structure is a fundamental principle of both democracy and scholastic journalism. Good schools engage in democratic learning and authentic journalism when they strike a proper balance between the press rights of students and the pedagogic responsibilities of educators. Students are empowered but not emancipated; educators are authoritative but not authoritarian; and the school culture is collaborative and not autocratic.

No competent stakeholder in scholastic journalism believes students should have unbridled control of their news medium. Nor do they believe school authorities should have autocratic control of the student press. A proper balance sets parameters of control for both students and school authorities.

Educator Paulo Freire offers a measure for proper balance: “If the authority of the [educator] goes beyond the limits authority has to have in relation to the students’ freedom, then we no longer have authority. We no longer have freedom. We have authoritarianism.”

Students should understand that they are custodians, not owners, of their news medium. They have an inherent obligation in decision-making to consider the heritage of their news medium, the values of the school community, the tenets of the school mission, the pedagogic responsibilities of school officials and the wants, needs and interests of their news consumers.

Public school authorities should understand they serve as agents of the state and are obligated to recognize the First Amendment rights of students as defined by judicial rulings and/or extended by state legislation.

In schools where communication is accompanied by accountability, transparency, partnership, respect, trust, ethics and competent leadership, democratic learning and scholastic journalism can thrive. The policy contained herein is designed to cultivate free and responsible student news media in a school environment that inspires civic engagement and First Amendment values.

I. STATEMENT OF POLICY2

Freedom of expression and press freedom are fundamental values in a democratic society. The mission of any institution committed to preparing productive citizens must include teaching students these values, both by lesson and by example.

As determined by the courts, student exercise of freedom of expression and press freedom is protected by both state and federal law, especially by the First Amendment to the United States Constitution. Accordingly, school officials are responsible for encouraging and ensuring freedom of expression and press freedom for all students.

It is the policy of the (Name of School District) Board of Education that the official, school-sponsored student newspaper of (Name of High School), (Name of Newspaper), has been established as a forum for student expression.

(Name of Newspaper) should provide a full opportunity for students and other citizens to inquire, question and exchange ideas. Content should reflect all areas of student interest, including topics about which there may be dissent or controversy.

It is the policy of the (Name of School District) Board of Education that student journalists shall have the right to determine the content of student media. Accordingly, the following guidelines relate only to establishing grounds for disciplinary actions subsequent to publication.
II. OFFICIAL STUDENT MEDIA2

A. Responsibilities of Student Journalists

Students who work on official, school-sponsored student publications or electronic media determine the content of their respective publications and are responsible for that content. These students should:
1. Determine the content of the student media;

2. Strive to produce media based upon professional standards of accuracy, objectivity and fairness;

3. Review material to improve sentence structure, grammar, spelling and punctuation;

4. Check and verify all facts and verify the accuracy of all quotations; and

5. In the case of editorials or letters to the editor concerning controversial issues, determine the need for rebuttal comments and opinions and provide space therefore if appropriate.

B. Unprotected Expression

The following types of student expression will not be protected:
1. Material that is obscene as to minors. "Obscene as to minors” is defined as material that meets all three of the following requirements:

(a) The average person, applying contemporary community standards, would find that the publication,
taken as a whole, appeals to a minor's prurient interest in sex; and

(b) the publication depicts or describes, in a patently offensive way, sexual conduct.

(c) The work, taken as a whole, lacks serious literary, artistic, political or scientific value.
2. Libelous material. Libelous statements are provably false and unprivileged statements of fact that do demonstrated injury to an individual's or business's reputation in the community. If the allegedly libeled party is a "public figure" or "public official" as defined below, then school officials must show that the false statement was published "with actual malice," i.e., that the student journalists knew that the statement was false or that they published it with reckless disregard for the truth without trying to verify the truthfulness of the statement.

(a) A public official is a person who holds an elected or appointed public office and exercises a significant
amount of governmental authority.

(b) A public figure is a person who either has sought the public's attention or is well known because of
personal achievements or actions.

(c) School employees will be considered public officials or public figures in relationship to articles
concerning their school-related activities.

(d) When an allegedly libelous statement concerns an individual who is not a public official or a public
figure, school officials must show that the false statement was published willfully or negligently, i.e., the
student journalist who wrote or published the statement has failed to exercise reasonably prudent care.

(e) Students are free to express critical opinions about policies and practices of school officials. In
disseminating critical perspectives, students should follow professional journalistic standards and ethical
guidelines to minimize harm.
3. Material that will cause "a material and substantial disruption of school activities."

(a) Disruption is defined as student rioting, unlawful seizures of property, destruction of property, or
substantial student participation in a school boycott, sit-in, walkout or other related form of activity.
Material that stimulates heated discussion or debate does not constitute the type of disruption prohibited.

(b) For student media to be considered disruptive, specific facts must exist upon which one could
reasonably forecast that a likelihood of immediate, substantial material disruption to normal school activity
would occur if the material were further distributed or has occurred as a result of the material's distribution
or dissemination. Mere undifferentiated fear or apprehension of disturbance is not enough; school
administrators must be able affirmatively to show substantial facts that reasonably support a forecast of
likely disruption.

(c) In determining whether student media is disruptive, consideration must be given to the context of the
distribution as well as the content of the material. In this regard, consideration should be given to past
experience in the school with similar material, past experience in the school in dealing with and supervising
the students in the school, current events influencing student attitudes and behavior and whether there have
been any instances of actual or threatened disruption prior to or contemporaneously with the dissemination
of the student publication in question.

(d) School officials must protect advocates of unpopular viewpoints.

(e) "School activity" means educational student activity sponsored by the school and includes, by way of
example and not by way of limitation, classroom work, official assemblies and other similar gatherings,
school athletic contests, band concerts, school plays and scheduled in-school lunch periods.
C. Legal Advice

1. If, in the opinion of a student editor, student editorial staff or faculty adviser, material proposed for publication may be "obscene," "libelous" or would cause an "immediate, material and substantial disruption of school activities," the legal opinion of a practicing attorney should be sought. The services of the attorney for the local newspaper or the free legal services of the Student Press Law Center (703/807-1904) are recommended.

2. Any legal fees charged in connection with the consultation will be paid by the board of education.

3. The final decision of whether the material is to be published will be left to the student editor or student editorial staff.
D. Protected Speech

1. School officials cannot:

(a) Ban student expression solely because it is controversial, disagreeable, unpopular or unpleasant;

(b) Ban the publication or distribution of constitutionally-protected material relating to sexual issues;

(c) Prohibit criticism of the policies and practices of teachers, school officials, the school itself or any
public officials;

(d) Cut off funds to official student media because of disagreement over editorial policy;

(e) Ban the publication or distribution by students of material written by non-students.
2. Commercial Speech

Advertising is constitutionally protected expression. Student media may accept advertising. Acceptance or rejection of advertising is within the purview of the publication staff, which may accept any ads except those for products or services that are illegal for all students. Ads for political candidates and ballot issues may be accepted; however, publication staffs are encouraged to solicit ads from all sides on such issues.
E. On-Line Student Media and Use of Electronic Information Resources

1. On-Line Student Media.

On-line media, including Internet Web sites, e-mail and listservs may be used by students like any other communications media to reach both those within the school and those beyond it. All official, school-sponsored on-line student publications are entitled to the same protections and are subject to no greater limitations than other student media, as described in this policy.

2. Electronic Information Resources

Student journalists may use electronic information resources, including Internet Web sites, e-mail and listservs to gather news and information, to communicate on journalism matters with other students and individuals and to ask questions of and consult with sources. School officials will apply the same criteria used in determining the suitability of other educational and information resources to attempt to remove or restrict student media access to on-line and electronic material. Just as the purchase, availability and use of media materials in a classroom or library does not indicate endorsement of their contents by school officials, neither does making electronic information available to students imply endorsement of that content.

Although faculty advisers to student media are encouraged to help students develop the intellectual skills needed to evaluate and appropriately use electronically available information to meet their newsgathering purposes, advisers are not responsible for approving the on-line resources used or created by their students.

3. Acceptable Use Policies

The Board recognizes that the technical and networking environment necessary for on-line communication may require that school officials define guidelines for student exploration and use of electronic information resources. The purpose of such guidelines will be to provide for the orderly, efficient and fair operation of the school's on-line resources. The guidelines may not be used to unreasonably restrict student use of or communication on the on-line media.

Such guidelines may address the following issues: file size limits, password management, system security, data downloading protocol, use of domain names, use of copyrighted software, access to computer facilities, computer hacking, computer etiquette and data privacy.
III. ADVISER JOB SECURITY

The student media adviser is not a censor. No person who advises a student publication will be fired, transferred or removed from the advisership by reason of his or her refusal to exercise editorial control over student media or to otherwise suppress the protected free expression of student journalists.
IV. NON-SCHOOL-SPONSORED MEDIA

A. Non-school-sponsored student media and the students who produce them are entitled to the protections provided in section II (D) of this policy. In addition school officials may not ban the distribution of non-school-sponsored student media on school grounds. However, students who distribute material describe in section II (B) of this policy may be subject to reasonable discipline after distribution at school has occurred.

1. School officials may reasonably regulate the time, place and manner of distribution.

(a) Non-school-sponsored media will have the same rights of distribution as official student media;

(b) "Distribution" means dissemination of media to students at a time and place of normal school activity,
or immediately prior or subsequent thereto, by means of handing out free copies, selling or offering copies
for sale, accepting donations for copies of the media or displaying the media in areas of the school which
are generally frequented by students.

2. School officials cannot:

(a) Prohibit the distribution of anonymous literature or other student media or require that it bear the name
of the sponsoring organization or author;

(b) Ban the distribution of student media because it contains advertising;

(c) Ban the sale of student media; or

(d) Create regulations that discriminate against non-school-sponsored media or interfere with the effective
distribution of sponsored or non-sponsored media.
B. These regulations do not apply to media independently produced or obtained and distributed by students off school grounds and without school resources. Such material is fully protected by the First Amendment and is not subject to regulation by school authorities. Reference to or minimal contact with a school will not subject otherwise independent media, such as an independent, student-produced Web site, to school regulation.
V. PRIOR RESTRAINT

No student media, whether non-school-sponsored or official, will be reviewed by school administrators prior to distribution or withheld from distribution. The school assumes no liability for the content of any student publication, and urges all student journalists to recognize that with editorial control comes responsibility, including the responsibility to follow professional journalism standards each school year.
VI. CIRCULATION

(Name of Newspaper) will be distributed free of charge at a convenient time and place determined collaboratively by the school administration and the editorial board. In order to serve the community at large, copies of the newspaper may be made available at locations outside of school.
Part Two: Mission, Organization, Practices

INTRODUCTION

The best interests of the school community are served by building a partnership among the stakeholders of scholastic journalism—including students, their adviser(s), parents, educators, administrators, school board members and professional journalists, among others. An outcome of such a partnership should be responsible, authentic journalism that advances the school mission and contributes to community welfare. Student journalists will engage in democratic learning and ethical decision-making; they will pursue high standards of journalism; and they will practice the 3 R’s of the First Amendment: Rights, Responsibility and Respect. Other stakeholders will support scholastic journalism by being accessible, ethical, accountable, transparent and trusting. They will prioritize the school mission above personal vulnerability; they will be collaborative rather than autocratic; and they will participate in protocol for ethical decision-making.

Part Two of this policy manual defines the mission of the student newspaper and provides some of the philosophy integrated in the journalism program. Part Two also explains the organization of the newspaper staff and practices that guide the effective management of the staff and the implementation of rules.
I. MISSION STATEMENT

The mission of (Name of Newspaper) is to engage students in authentic American journalism as defined by the “Elements of Journalism” and the “Functions of the Student Press” (listed below) and to provide a forum for students and the community to share perspectives and to acquire information they need to make wise choices in our democratic society. By engaging in authentic journalism, (Name of Newspaper) inspires civic participation, democratic learning and an appreciation of the rights and responsibilities of citizens in a free society.
A. Elements of Journalism3
1. Journalism’s first obligation is to the truth.

2. Its first loyalty is to citizens.

3. Its essence is a discipline of verification.

4. Its practitioners must maintain an independence from those they cover.

5. It must serve as an independent monitor of power.

6. It must provide a forum for public criticism and compromise.

7. It must strive to make the significant interesting and relevant.

8. It must keep the news comprehensive and in proportion.

9. Its practitioners have an obligation to exercise their personal conscience.

10. Citizens, too, have rights and responsibilities when it comes to the news.

B. Functions of the Student Press4

1. To Educate. Beyond the diverse skills journalism hones for its practitioners, its news media educate their consumers about “practical matters and issues” as well as more “abstract ideas and concepts.”

2. To Inform. From posting the school calendar to showing which topics letter writers are concerned about, student news media inform in ways that offer both convenient and essential services.

3. To Promote Diversity. In its range of coverage, from issues and perspectives to creeds and cultures, media provide diverse voices consideration in the “marketplace of ideas.”

4. To Involve People. As a forum for all, student media involve people throughout the community in conversations about issues and events.

5. To Find Common Ground. Reporting differences can also help the discovery of common ground, which boosts civility and tolerance.

6. To Encourage Discussion. When they encourage discussion, student media open opportunities that can help eliminate distrust, alienation, misunderstanding and other detrimental features of a poor relationship.

7. To Entertain. By providing responsible entertainment, student media can lift morale and improve the school climate.

8. To Persuade. In editorials, columns, letters, advertising and other features, the chance to persuade satisfies an inherent need of people and contributes to the potential for improvement.

9. To Interpret. In a world deluged with information, the student media interpret the facts and provide a context that reveals significance.

10. To Share School Culture. Student media share school culture, preserving its history and impacting its present state.

11. To Promote Civility. Student media offer a responsible alternative to social-networking sites for students to engage in civil discussion without the threat of “cyberbullying.” Further, student media help to cultivate civility among people of the diverse cultures, races, religions and other dimensions of school demographics.
II. ORGANIZATION

A. Requirements for Joining (Name of Newspaper) Staff

1. Be a member of a journalism class, including independent study students. (In special circumstances with the approval of the editor and adviser, a student stringer may be welcomed as an honorary staff member);

2. Have an aptitude for journalism;

3. Have adequate communication skills to achieve success in journalism;

4. Show evidence of good character and the qualities of a good reporter (i.e., objective, independent, accurate, responsible, trustworthy, intrinsically motivated, curious, persistent and passionate);

 If the class capacity is reached, the adviser will determine which students best meet the aptitude and attributes for taking the class. (The adviser’s decision may be appealed to the principal.)

B. Editorial Board / Selection and Responsibilities

1. The editorial board will consist of:

(a) Editor(s)-in-chief

(b) Managing editor (if there is only one editor-in-chief)

(c) News editor

(d) Opinion editor

(e) Feature editor

(f) Sports editor

(g) Photography editor

(h) Adviser (non-voting member)

(In the case of co-editors, duties of the managing editor will be divided and absorbed by the editors.)

(The adviser and editor may agree to modify the structure of board positions at any time.)

2. Selection of Editors

(a) Seniors on the outgoing editorial board will select the new chief editor/coeditors with the advice and consent of the adviser during the fourth quarter of school.

(b) All candidates for editor must submit responses to a questionnaire provided by the editorial board, and at the request of the board, the candidates will have to appear for an interview.

(c) Once the board selects the editor(s)-in-chief, the new editor(s) will select other members of the editorial board with the advice and consent of the adviser. The selections will not become official until the beginning of the school year, at which time revisions may be made. The editor(s)-in-chief will assign special positions and responsibilities to other staff members with input from other members of the editorial board. Members of the editorial board serve at the convenience of the editor-in-chief and can be reassigned by the editor-in-chief to other duties for justifiable cause and with the advice and consent of the faculty adviser.

3. Primary responsibilities of members of the editorial board:

(a) Editor-in-chief

(1) Oversees the production of the student newspaper.

(2) Assumes responsibility for the overall content of the newspaper.

(3) Guards against plagiarism, conflict of interest and other unethical practices.

(4) Works with the editorial board and staff to set goals, plan strategies and measure success.

(5) Makes appointments and assignments, supervises staff and exercises effective leadership.

(6) Presides over meetings of the editorial board and of the entire staff.

(7) Motivates, coaches and mentors staff members, and builds team unity.

(8) Facilitates problem-solving and helps resolve disputes.

(9) Reads all copy; edits articles.

(10) Provides adviser with input during staff evaluations.

(11) Coordinates editorial positions of the newspaper.

(12) Inspires competence, ethics and high journalism standards.

(13) Represents the student newspaper and communicates effectively with journalism

 stakeholders.

(14) Takes initiative in discovering and sharing innovations in scholastic journalism.

(15) Commits the time and energy it takes to produce a publication of high quality.

(b) Managing editor

(1) Assists the editor-in-chief with his/her duties; stands in for the editor in his/her absence.

(2) Supervises and assists with page layouts.

(3) Keeps overall track of the status of assigned stories and monitors deadlines.

(4) Critiques each issue of the newspaper and publishes corrections when factual errors are made.

(5) Coordinates contest entry submissions.

(6) Assumes other responsibilities assigned by the editor-in-chief.

(c) News editor

(1) Coordinates news pages and layouts; identifies news stories and makes assignments.

(2) Creates and implements a news beat strategy that covers various dimensions of the school

 community.

(3) Working with members of the editorial board, assigns news beats to all staff members and

 monitors staff coverage.

(4) Mentors and coaches staff members on their news reporting and writing skills.

(5) Double checks facts in all news stories, and copy edits stories, briefs, captions and headlines

 for news pages.

(6) Assumes other responsibilities assigned by the editor-in-chief.

(d) Opinion editor

(1) Coordinates op/ed pages and layouts; identifies editorial topics (including topics relevant to

 current news stories), suggests editorial cartoons and makes assignments.

(2) Solicits guest opinion writers.

(3) Encourages letters to the editor, verifies their authenticity and guards against inappropriate

 content.

(4) Mentors and coaches staff members on their op/ed reporting and writing skills.

(5) Double checks facts in all op/ed stories, and copy edits stories, briefs, captions and headlines

 for news pages.

(6) Assumes other responsibilities assigned by the editor-in-chief.

(e) Feature editor

(1) Coordinates feature pages and layouts; identifies feature topics and makes assignments.

(2) Inspires imaginative coverage of issues and events that are particularly relevant to students.

(3) Collaborates with other editors to consider feature topics that can supplement coverage of other

 issues and events that appear elsewhere in the newspaper.

(4) Mentors and coaches staff members on their feature reporting and writing skills.

(5) Double checks facts in all feature stories, and copy edits stories, briefs, captions and headlines

 for feature pages.

(6) Assumes other responsibilities assigned by the editor-in-chief.

(f) Sports editor

(1) Coordinates sports pages and layouts; identifies sports topics and makes assignments.

(2) Maintains fair, balanced, objective coverage of all sports—boys and girls; varsity and

 underclass.

(3) Emphasizes insightful coverage for past games and previews for upcoming events.

(4) Mentors and coaches staff members on their sports reporting and writing skills.

(5) Double checks facts in all sports stories, and copy edits stories, briefs, captions and headlines

 for sports pages.

(6) Assumes other responsibilities assigned by the editor-in-chief.

(g) Photography editor

(1) Coordinates with editors photo coverage throughout the newspaper; makes photo assignments;

 safeguards and maintains photo equipment.

(2) Makes sure all photo opportunities are covered and has a backup plan to ensure coverage if a

 photographer misses an assignment.

(3) Understands and teaches others the legal and ethical dimensions of photojournalism.

(4) Edits photos in Adobe Photoshop, edits captions, scans prints, places photos on layouts,

 maintains photo files and represents photographers’ interests.

(5) Mentors and coaches staff members on their photography and caption-writing skills.

(6) Assumes other responsibilities assigned by the editor-in-chief.

C. Primary Staff Responsibilities

1. To be committed to high journalism standards, scholastic press ethics, maximum effort, teamwork, deadlines, time management, outside-of-class assignments/meetings/work sessions, newspaper policies, excellence and cooperation.

2. To be loyal to the student newspaper, respectful to every staff member and the adviser and responsible for meeting all journalism obligations.

3. To take initiative, demonstrate an exemplary work ethic and provide leadership prowess.

4. To learn the Mac system and key journalism programs, including InDesign, Photoshop, Word, and the journalism file server.

5. To represent (Name of Newspaper) in a way that instills the respect and confidence of its readers.

6. To fulfill advertising sales and other journalism requirements.

7. To create and then update a portfolio of your newspaper work for the adviser to inspect at times he/she will designate.

8. To save and backup all journalism data, including interview notes and stories.

9. To make a significant contribution to each issue of (Name of Newspaper).

10. To know scholastic press law and the National Scholastic Press Association’s Model Code of Ethics for High School Journalists.
11. To practice responsible, ethical journalism.

12. To promote First Amendment values via words and actions.

13. To hold yourself and others accountable for the right of students to practice authentic journalism.

14. To work in partnership with stakeholders of scholastic journalism.

15. To be faithful to the principles and discipline of American journalism.
D. Faculty Adviser Responsibilities

1. To counsel and instruct student journalists and inspire them toward professional standards of journalism and an appreciation of journalism law and ethics.

2. To be a liaison who facilitates a close working relationship among stakeholders of scholastic journalism.

3. To read all copy, examine photography and other graphic elements and consult with editors and/or other staff members when the adviser feels the need to offer suggestions before publication. (The officially designated adviser, when working with students as part of the coaching and learning process, who reads or views student media content before publication is not engaged in prior review. However, when an adviser requires pre-distribution changes, his/her actions then become prior restraint.)
4. To intervene at the time of distribution if anything in the publication violates the law or falls outside the parameters of protected speech for scholastic journalists.

5. To function as a guide rather than as an editor or a censor, and to offer critiques of student work.

6. To create an environment that cultivates authentic journalism, competent reporting and writing, and ethical conduct.

7. To be present at editorial board meetings and to supervise scheduled after-hours production sessions. “After-hours” is defined as times when students are not allowed in the building without an adviser or designated substitute.

8. To determine academic grades for members of the publication class.

9. To manage any school accounts held for the publication by the school’s business office.

10. To participate in the selection of newspaper staff positions via the power of “advice and consent.”
III. PRACTICES

A. Staff Behavior

Every member of (Name of Newspaper) staff is expected to model good character and citizenship in and out of school. The behavior of a student journalist, whether it occurs within or beyond the context of journalism responsibilities, reflects not only on the student but also on the news medium the student serves. A dishonest or errant student who is on a news medium staff can significantly damage the credibility of the news medium and cause many other undesirable ramifications that can diminish the public’s attitude toward the medium. Consequently, inappropriate behavior within or beyond the context of journalism and (Name of Newspaper) can result in disciplinary actions, loss of leadership positions and loss of “good standing” status.
1. Staff members can be considered for suspension or expulsion from the staff for the following reasons, among others:

(a) Insubordination

(b) Failure to abide by school or newspaper rules and policies

(c) Dishonesty

(d) Plagiarism

(e) Disloyalty to the newspaper

(f) Egregious breach of journalism ethics

(g) Criminal activity

2. The decision to suspend or expel a staff member rests with the faculty adviser, who will confer with members of the editorial board, the principal and the staff member’s parents prior to making a final decision.

3. A staff member can appeal the adviser’s decision to suspend or expel him/her to the principal, and members of the editorial board will be allowed to give their input to the principal.

4. If a staff member is suspended, he/she will continue to do required academic work in class, including additional work that may be substituted for (Name of Newspaper) responsibilities missed during the time of suspension.

5. If a staff member is expelled from (Name of Newspaper) staff, he/she will continue to do required academic work in class, including work that may be substituted for previous (Name of Newspaper) responsibilities. The student will no longer have any responsibilities with (Name of Newspaper) nor any privileges that accompany those responsibilities.

6. An expelled staff member will be dropped from the journalism class at the end of the grading period. If the expelled staff member is disruptive in class in a way that impairs the learning opportunities of other students or if he/she is considered a significant risk to persons or property, the expelled student may be dropped from journalism class immediately with a failing grade.
B. Editorials

1. Editorials are the opinion of the editorial board and do not reflect the attitudes of faculty, administrators or the student population, in general.

2. The editor-in-chief and the opinion page editor are responsible for assigning editorial topics and conferring with members of the editorial board to determine positions the newspaper will take. The two editors also are responsible for assigning the writing of the staff editorial and sharing it with the editorial board prior to publication.

3. If necessary, the editorial board will meet to discuss an editorial and formally approve its content.

4. Because editorials reflect the board’s opinion, they will never carry the individual writer’s byline.

5. Editorials will be clearly recognized as such. Consistent placement of editorials, labeling, use of different typeface and/or size, and column width are ways to make editorials stand out.

6. Guest Opinions must be distinguished from staff editorials.

C. Letters to the Editor

1. Readers are welcome to write a letter to the editor. All letters must be signed and contain contact information in order for them to be verified and considered for publication. Names may be withheld from publication only under rare circumstances (see “E. Anonymous Sources”).

2. The Advocate reserves the right to edit letters for length, style, good taste and accuracy, and to prevent libel, without changing the writer’s intent.

3. The editor reserves the right to reject a letter for legal, ethical, space or “excessive coverage” reasons. No poetry, attacks on private individuals, or letter-writing campaigns, please.

4. Except for a guest commentary, the length of a letter should not exceed 300 words.

5. The editor should refrain from “getting in the last word” by attaching an editor’s note to a letter. In rare circumstances, a clarification note may be justified.
E. Anonymous Sources7

Transparency is critical to a newspaper’s credibility with the public. News stories should be fully documented and clearly attributed. Unnamed sources can be used only if all of the following apply:

1. We cannot obtain the information any other way;

2. The sources have good reason to expect serious reprisals if they speak on the record;

3. There is strong corroborating evidence;

4. We are satisfied the information is accurate;

5. The story is of overriding significance to the community.

In using background information provided by an anonymous source, the following conditions apply:

1. The material is information and not opinion or speculation, and it is vital to the news report;

2. The information is not available except under the conditions of anonymity imposed by the source;

3. The source is reliable, and in a position to have accurate information.

Also, confidentiality is a contract between the newspaper and a source, not the reporter and the source. The editor must approve decisions to use unnamed sources, and the editor must know the identity of the source. The editor is obligated, like the reporter, to keep the source’s identity confidential.

F. Press Cards

1. Press cards may issued to members of (Name of Newspaper) staff, but they remain the property of the school and can be recalled by the adviser if the card is abused, if the holder loses his/her “good standing” status as a member of the staff, if the holder leaves the staff or for other reasons determined by the adviser.

2. The press card is an important document, identifying the bearer as a member of the newspaper staff, and it must be cared for with similar precautions one takes in caring for a driver’s license.

3. If for any reason the holder refuses to return his/her press card when the adviser recalls it, the holder will be subject to disciplinary action by the adviser and/or a monetary fine not to exceed $20.

4. The press card should be used in a manner consistent with ethical principles of journalism, such as those stated in the National Scholastic Press Association’s “Model Code of Ethics for High School Journalists.”

5. Reporters should not abuse any special privileges granted by the press card under penalty of disciplinary action by the adviser, who will consult the editor for his/her recommendation.

6. When a press card is used for admission purposes or for other privileges, the holder should remember he/she is on a working assignment and the reporter’s purpose is to cover an issue or event and not merely to be entertained.

7. No student will be issued a press card unless he/she first agrees to the policies for press card use and recall.
G. Deadlines

Because the production of (Name of Newspaper) is a team effort, the importance of meeting deadlines extends beyond the self-interests of a staff member. (Name of Newspaper), other students and the journalism program are impaired when a staff member fails to meet his/her deadline responsibilities. The bottom line is this: It is the responsibility of each staff member to complete newspaper assignments and tasks in accordance with the deadlines set or approved by editors and/or the adviser, or to otherwise, for legitimate reasons, make sure another staff member is assigned to complete the journalism task within the deadline.

1. If a student misses school because of illness or another reason, he/she is still responsible for meeting assigned deadlines or for making arrangements for another staff member to assist in completing the assignment within the deadline. The staff member who arranges a reassignment must notify the editor immediately.

2. Students should strive to meet deadlines early. Procrastination is not an excuse for missing a deadline or for submitting inferior work that reflects insufficient time spent on completing an assignment.

3. As soon as a student realizes he/she may not meet a deadline, the student should notify an editor and the adviser and show them all the work completed to date on the assignment. At that point, the editor and adviser may suggest strategy for making sure the story or task is completed as early as possible.

4. If a student is assigned to cover a story and cannot make it to an event or activity on time to report, the student should immediately contact an editor and arrange for someone else to cover the story.

5. If a student repeatedly misses deadlines, the editor or adviser can assign the student additional work specifically designed to remediate the problem of missing deadlines.

6. The consequences for missing deadlines are determined by the editor and/or the adviser (who is empowered to overrule an editor’s disciplinary decision if it is deemed excessive). Consequences for failure to meet deadlines may include any or all of the following:

(a) Extra assignment/requirement designed to remediate the problem of missing deadlines

(b) Grade reduction

(c) Detention, which may be accompanied by an assigned task

(d) Reduction of journalism privileges

(e) Suspension from the staff (not to exceed one week per offense)
H. Freelance Contributions

(Name of Newspaper) may accept freelance contributions from non-staff members, but any contributions should be consistent with the functions of the student press (see I[B]) and not singularly offered to showcase a student’s work. The overriding factor in accepting a freelance contribution is the value the piece holds for the reader and for the newspaper’s mission.
I. Copyright Ownership6

Generally, the creator of a work owns the copyright, regardless of whether a school camera, film, computer or other equipment/material were used. In other words, student writers own the copyright to material they write, photographers own the photos they take and graphic designers own and have the right to control the graphical works they create. Allowing the material to be used as part of a “collective work,” such as a student newspaper or yearbook, doesn’t automatically strip a contributor of his or her ownership rights. As the U.S. Copyright Office has said:
“In the absence of an express transfer from the author of the individual article, the copyright owner in the collective work is presumed to have acquired only the privilege of using the contribution in the collective work and in subsequent revisions and later editions of the collective work.”

That means, for example, that while you can reprint a particular issue of a yearbook as a whole without having to obtain additional permissions (assuming there are no agreements to the contrary), you can’t simply pull out individual photos or stories to use in a new publication.

There is, however, an important exception to this general rule that arises in the employee/employer context. Under the “work made for hire” exception, employers own and control the copyright of works created by their employees while on the job.

Distinguishing between an employee and a non-employee, or what the law refers to as an “independent contractor,” is often an easy call. A teacher is an employee of a school district; a parent that occasionally volunteers in the classroom is not.

But what about a student journalist who works on a school-sponsored student publication? In many, probably most, cases the answer will also be pretty clear. Few schools treat student journalists as regular employees. They generally aren’t paid (or taxed) like regular employees; they usually aren’t entitled to the same benefits or subject to the same rules or expectations as traditional school employees. Even when a student journalist uses school equipment (a factor that weighs in favor of being classified as an employee), the traditional employee/employer model just doesn’t fit.

The lack of a clear work-for-hire relationship can result in potentially big headaches for student media. If the publication/school is not an “employer” and the student journalist is acting as an independent contractor, the student author — not the school or student media organization — owns the copyright and can control future uses of the work, including preventing the publication from republishing the work separately or granting others reprint permissions. In such cases, for example, a yearbook celebrating its 75th year of publication that wants to do a commemorative edition in which it republishes old photos from past issues would, as a legal matter, need to obtain explicit permission from the photographer — wherever he or she might be (yikes!) — if the work was still subject to copyright protection.

Granted, if you only had to deal with this every 75 years or so maybe you could let things slide a bit. But that’s no longer how it works. Today, student works that in years past would have been published once in print and forgotten now have a potentially infinite shelf-life and ongoing “value” as they are archived online and available to anyone using the right combination of search terms. Additionally, copyrights now last longer than ever before with Congress seemingly unable to say no to corporate interests that want the right to profit from their work longer and longer. For these reasons and others, it’s likely that ownership disputes, a rare nuisance in student media circles today, are going to become increasingly common.

Again, the ownership issue can get complicated and a full discussion can’t really be had here. A solution, however, is relatively straightforward. The best way to avoid a copyright dispute between a student publication and a reporter, artist or photographer is to deal with the issue in advance. Before starting work, both parties should establish the nature of their relationship and put the agreement in writing. A written agreement would determine the outcome of most potential controversies without having to go to court or otherwise fight to determine the “employee”/”non-employee” status of a particular student journalist.

The agreement below is designed to fairly balance the intellectual property rights of the student creators of a work against the business and practical requirements of student media organizations that publish such work. Members of (Name of Newspaper) staff are required to agree to and sign this contract and license.
• • •

INTRODUCTION TO CONTRACT AND LICENSE FOR USE OF CREATIVE WORK5

The following contract and license between a student media staff member and a student media organization was drafted by the Student Press Law Center and is an attempt to fairly balance the intellectual property rights of the student creators of a work (which, for example, includes news stories, photographs, graphic designs, etc.) against the business and practical requirements of student media organizations that publish such work.

This agreement is appropriate for use in situations where the student is not compensated and otherwise treated as a traditional employee of the student media organization or school. (Payments to a student in the form of a nominal stipend, tuition credits or at a level that is below minimum wage would not generally constitute traditional employee compensation.) Under the terms of this agreement, the student retains all rights in ownership to the work he or she creates, but provides the student media organization with a long-term license (and a three-month exclusive license in that student media organization’s circulation area) to use his or her work, properly attributed to the student, as part of its normal operations.

The student media organization must reasonably attempt to obtain prior permission from the student if it wishes to use or allow third parties to use the student’s work in other ways. The student has the obligations not to plagiarize or infringe copyrights and to notify the publication and any future owners if he or she sells the right to the work.

STUDENT MEDIA STAFF MEMBER

CONTRACT AND LICENSE FOR USE OF CREATIVE WORK

© 2008 Student Press Law Center (Permission to reproduce in unedited form for nonprofit, educational use, with attribution to the Student Press Law Center, is hereby granted.)
(Name of Newspaper) of (Name of School) High School in (Name of City and State); and

_______________________________ (the Staff Member), an individual seeking to contribute creative work product to the Publication; agree to the following license governing the Staff Member’s contribution(s) to the Publication (the Work(s)).
1) License and Rights. The Staff Member grants all licenses necessary to the

Publication for the purpose of the Publication’s inclusion of the Works in its print and electronic media publishing efforts, including without limitation the right to reproduce, distribute, display, perform, and electronically transmit issues of the Publication as described herein.

2) Grant of Rights. By contributing the Works to the Publication, the Staff

Member grants a nonexclusive license to the Publication to reproduce, display and distribute copies of the Works in the issue for which the Works were originally submitted, future or commemorative issues, the Publication’s Web site or other physical or electronic media now known or later discovered.

3) Reserved Rights. Except as expressly granted by this document, the Staff

Member retains all rights associated with ownership of the Works. Any individual Work contributed to the Publication by the Staff Member is not considered a work made for hire and is the sole property of the Staff Member. Any future use of the Works by the Publication (beyond normal subscription and reprint fees, if any) requires an additional license from the Staff Member.

4) Term. The Staff Member agrees that the license shall exist as long as the intellectual property is entitled to protection under the laws of the United States and cannot be revoked except with written consent from the Publication.

(A) Calculation of days. Unless otherwise specified, all time periods in this contract measured by days are calculated in business days starting with the day after the triggering event. “Business days” are all days excluding Saturdays, Sundays and federal holidays.

(B) Calculation of months. Unless otherwise specified, all time periods in this contract measured by months are calculated by the date of the first day after the triggering event in the period of months ahead, regardless of day of week or holiday; or, if that month has no such corresponding date, the first day of the month immediately following. For example, within the meaning of this contract, a three-month period starting January 1 would end April 1, and a three-month period starting January 31 would end May 1.

5) Territory and Media. The Publication shall have the right to reproduce, publish, and distribute the Works in any format now known or later discovered, including without limitation any physical, broadcast, electronic, and Internet-based medium, and any future uses directly controlled by the Publication; save that the Publication shall have the obligation to comply with the terms of this contract with respect to uses for compensation as described herein.

6) Compensation and Royalties. No compensation or royalties are required from the Publication for the use of the Works as described herein.

7) Termination.

(A) This agreement will not terminate due to a breach, regardless of whether or not it is a material breach, unless the breaching party is given an opportunity to cure (as described herein) and fails to do so, except in the following situations that give rise to immediate termination of the agreement:

i. The Staff Member is found to have acted knowingly to deceive the publication as to the authorship of her/his works, as determined by a good faith vote of the editorial board of the Publication; in which case, such deceptive work(s) are released from this contract and no future works are accepted, though non-infringing existing works remain under contract.

(B) In the event the Publication becomes a party to a merger or other corporate combination, the Staff Member has the right, but not the obligation, to cancel within thirty (30) business days of learning of the merger.

(C) The Termination, or expiration of the Term, of this agreement does not discharge all duties of either party. These duties include, but are not limited to, certain representations and warrantees, the duty to account for financial licensing, and the license obligations for works licensed under the contract prior to termination.

8) Approvals.

(A) For-Profit Use Approval. Any future use of the Staff Member’s works by Publication that would result in payment to the Publication (beyond normal subscription and reprint fees, if any) requires an additional license from the Staff Member.

(B) Non-Profit Use Approval. Any future use of the Staff Member’s works by Publication that would not result in payment to the publication (beyond normal subscription and reprint fees, if any) does not require any additional license from the Staff Member and is covered by the terms of this agreement.

(C) Agents. Approvals are requested by the editor-in-chief of the publication or her/his designee, using the editorial mailing address provided upon request. Approvals are sent to the Staff Member’s last known mailing address, physical and digital, which it is Staff Member’s obligation to keep current.

(D) Withholding approval. In the event that any party withholds an approval, that party agrees to explain why approval was withheld.

The Publication has the right to re-submit a substantially similar request for approval if it reasonably believes that either the substance of the request or circumstances surrounding the request have been changed.

(E) Prior Approvals. Once given, the granting party is bound to an approval and such approval cannot be revoked save for an additional contract executed by both parties.

(F) Communication. All requests for approval, approvals and/or denials must be in writing, accompanied by appropriate additional materials necessary for the approval process as established herein, and sent by hand delivery, facsimile, standard mail, private courier, established overnight delivery, or e-mail; save that e-mail must be accompanied by some physical method. A failure to respond to a request for approval within thirty (30) business days shall be deemed an approval, a condition that shall be specified in the written request. A request and/or response is deemed given the day after it is sent. If, after diligent efforts to contact the author to obtain such permission, the author cannot be found, such additional permission may be presumed to be granted. Only an affirmative non-approval is considered a denial of approval.

9) Representations and Warrantees.

(A) The Staff Member represents and warrants that:

i. The Staff Member is either the full legal owner of the intellectual property it is submitting to the publication, or, to the extent s/he is not, s/he has obtained all necessary consents, licenses, and clearances as necessary to permit the Publication to publish said intellectual property, or, to the extent s/he has not, s/he has informed the publication as to the need to obtain such consents, licenses and clearances.

ii. The Staff Member will make all best attempts to identify and avoid plagiarism, to the extent plagiarism is defined by the academic institution the Staff Member is attending, or if the

Staff Member is not attending an institution, the institution the

Publication primarily covers and draws staff from.

iii. In the event the Staff Member sells her/his interest in the

Works to a third party, that the Staff Member will notify the purchaser of the existence of this contract and the licenses granted hereunder and will transfer her/his obligations under this license to the new owner of the Works in any such transfer.

(B) The Publication represents and warrants that:

iv. All publications of submissions by the Staff Member will include credit to the Staff Member, except as separately agreed and executed in writing.

10) Indemnifications. The Staff Member agrees to indemnify, defend, and hold the Publication harmless from any and against all losses, costs, and liability incurred due to a third party’s claim, lawsuit, cause of action or arbitration

(including, without limitation, reasonable attorneys’ fees and expenses; settlements; judgments; and arbitration awards) arising from or related to a breach by the Staff Member of the representations and warrantees set out in this agreement. The Publication agrees to indemnify, defend, and hold the Staff

Member harmless from any and against all losses, costs, and liability incurred due to a third party’s claim, lawsuit, cause of action or arbitration (including, without limitation, reasonable attorneys’ fees and expenses; settlements; judgments; and arbitration awards) arising from or related to a breach by the

Publication of the representations and warrantees set out in this agreement.

(A) Alienation of ownership. In the event that the Staff Member sells her/his ownership of the copyright in the Work(s) to a third party and fails to inform the third party of this contract and that the transfer of the Work(s) will not terminate this license, the Staff Member agrees to indemnify, defend, and hold the Publication harmless from any and all losses, costs, and liability due to a claim, lawsuit, cause of action or arbitration by the purchasing party or its licensees (including, without limitation, reasonable attorneys’ fees and expenses; settlements; judgments; and arbitration awards) arising from or related to a breach by the Staff Member of the representations and warrantees set out in this agreement.

11) Exclusivity. The Staff Member shall not, for three (3) months following the initial submission of the work to the Publication, permit the story, or any shorter or longer version of the story, to be published in a competing publication without obtaining prior written consent from The Publication.

(A) Definition of Competitive. As used under this paragraph, a

“Competitive” publication is a print, broadcast, or Internet publication that reaches a substantial portion of the circulation reached by the Publication.

(B) Counting Days. For purposes of counting time under this section, the first day is the day after the work was submitted to an editor of the publication for inclusion in the Publication’s media offering(s). Pre-publication consultation with editors will not start the period.

12) Notice. Unless otherwise specified, all notices given hereunder shall be in writing and shall be sent by hand-delivery, facsimile or overnight delivery by one of the established overnight delivery services. If sent by hand-delivery or overnight delivery, a signature must be obtained from the individual in charge of obtaining mail at the recipient’s location. Notice will be deemed given the day after it is sent to the correct address or phone number.

13) Opportunity to Cure. For any breach or material breach that does not expressly give rise to immediate termination as described herein, the breaching party shall have a reasonable opportunity to cure the breach with no effect on this contract or its terms. Upon being notified of the breach, the breaching party and non-breaching party will attempt to agree on an appropriate cure period; if the parties are unable to reach an agreement, the breaching party will have ten (10) business days to cure any breach.

14) Choice of Law. This agreement shall be governed and construed in accordance with the internal laws of the state in which the Publication has its primary office, without regard to its conflicts of laws principles; and the intellectual property laws of the United States of America. The parties hereby agree that United States intellectual property laws will exclusively govern any intellectual property subject to this contract and no other intellectual property conventions or rights will have any effect in the application, enforcement, performance or adjudication of this contract, including but not limited to moral rights as defined by the EU; the limitation of dilution protection in the U.K.; WIPO and the definition of famous marks under the Paris Convention; the Berne Convention; or any other external treaties or laws not executed internally by the U.S. Congress.

15) Choice of Forum. Any legal actions relating to this contract shall be maintained in a state court or a federal district court located in the state in which the Publication has its primary office, and both the Publication and the Staff Member irrevocably consent to jurisdiction and venue in that state. In the event that any legal action or any other proceeding is commenced to enforce any provision of this contract or as a result of a breach, default or misrepresentation in connection with any provision of this contract, the successful or prevailing party shall be entitled, in addition to any other relief to which said party may be entitled, to recover reasonable attorneys’ fees and costs of litigation incurred in such action or proceeding.

16) Arbitration. At the Publication’s sole and exclusive discretion, a legal dispute raised by either party can be sent to binding arbitration, in which the substantive and procedural laws dictated by this document will continue to apply. The Publication has up to six (6) months from the date served with a complaint to force arbitration and will the fee required by the administrator of arbitration. The parties may mutually agree on an arbitrator, but if mutual agreement is impossible, the parties agree to permit the National Arbitration Forum to select a neutral arbitrator in the Publication’s geographic area. In no event with the Publication be bound to an arbitration that would require more than one hundred and twenty (120) miles of travel.

17) Severability. If any provision or any portion of any provision(s) of this contract is illegal, invalid, or unenforceable for any reason, including (without limitation) any restrictive covenants and/or any law(s) of this or any other jurisdiction where this contract is enforced or construed, the offensive provision(s) or portion(s) thereof are considered void and eliminated from the contract as if never incorporated herein, unless striking the illegal, invalid or unenforceable part of the contract frustrates the purpose of the contract.

18) Waiver. A waiver by either party of any of the terms and conditions of this Agreement in any instance shall not be deemed or construed to be a waiver of such term or condition for the future or of any subsequent breach thereof.

19) Merger. This agreement constitutes the complete, final and entire understanding between the parties and supersedes all prior representations, negotiations, promises, understandings or agreements, whether oral or written, between the parties with respect to the subject matter. No amendment of this agreement will have legal force unless in writing and executed by the authorized officers of the respective parties.

20) Headings. The headings used in this Agreement are intended for reference only and shall not be deemed part of this Agreement.
THE PUBLICATION

SIGNATURE: _______________________________

PRINTED NAME: ____________________________

POSITION: _______________________________

DATE: ______________________

ACCEPTED AND AGREED TO:

THE STAFF MEMBER

SIGNATURE : ________________________________

DATE: ________________________________

ADDRESS: ____________________________

E-MAIL WHERE YOU EXPECT YOU CAN BE REACHED IN THE FUTURE:

PARENT OR GUARDIAN SIGNATURE IF STAFF MEMBER IS A MINOR

SIGNATURE : ________________________________

NAME: ______________________________________

DATE: ________________________

• • •

J. Staff Conflict Resolution

It is inevitable that disagreements and conflicts arise among staff members from time to time. Significant conflicts must be dealt with, collaboratively, not only to help resolve personal disputes but also to protect the welfare of the work environment and the whole staff.

The editor and/or adviser should intervene when conflicts threaten the work environment, and they should employ effective strategy to help facilitate fair resolutions.

K. Style Guide

The Associated Press Stylebook will be the professional reference for (Name of Newspaper) regarding questions of journalistic style. The Advocate Stylebook will reference journalistic style policies particularly related to coverage of the Washington school community.
L. Protocol for Free & Responsible Student News Media

In February 2010, the McCormick Foundation convened a two-day conference of top scholastic journalism stakeholders from around the nation to create protocol for cultivating free and responsible student news media. The Illinois Press Foundation served as executive agent of the conference. Bob Steele, a Poynter Institute Scholar for Journalism Values, wrote the definition of “Protocol” that was adopted as the core philosophy of the 78-page conference report. Here is the definition:

“We believe it is in the best interests of all stakeholders [in scholastic journalism] to adopt protocols for ethical decision-making. A protocol is not a policy setting down specific rules. Instead, a protocol is a process and a framework for making good decisions.

A protocol includes key principles and important questions. The principles provide reference points on your moral compass, represent “what you stand for,” and guide you in ethical decision-making. The checklist of questions is a pathway to follow to resolve conflicting principles and to help determine your actions.”

The (Name of Newspaper) staff and its supportive scholastic journalism stakeholders may use the McCormick Foundation’s Protocol for Free & Responsible Student News Media as a guide toward ethical decision-making.

M. Ethics6

Scholastic journalism best serves learners and the school community when students produce free and responsible news media by balancing rights and responsibilities, applying ethical prudence, engaging in competent journalism and advancing the best interests of young citizens and the school mission.

The focus of student journalists must always be aimed beyond their self-interests toward doing what is best for society. Their motivation should be driven by service rather than ego gratification.

Another challenge for beginning journalists involves their scope of awareness. As they gain news media experience, their competence improves, their vision broadens and they develop a more panoramic understanding of their craft — including the ethics of journalism. As their insight expands, students become more adept at avoiding errors, misjudgment and other deficiencies caused by inexperience and an undeveloped ethical compass.

Developing a sense of ethics is essential for student journalists, who learn to distinguish right from wrong and good from bad in their work. The power of news media can be used in good or bad ways, and young journalists must be nurtured to develop the self-discipline to choose what’s right and good — even when the right choice may cost something in the short run.

Ethical choices often are not easy. Dilemmas occur when two “right” moral obligations conflict. For example, suppose a yearbook staff member lies to the editor about why she needs an extension on an important deadline. The editor comes to you, the staff member’s friend, seeking confirmation of the excuse that was given. Two moral virtues collide: loyalty to a friend and commitment to truth. It is time to weigh your values.

News media policy manuals may provide consequences for staff members who flagrantly violate the standards of ethical conduct, but a note of caution is in order. People of good intentions can disagree about ethical standards—for example, what constitutes fair and balanced coverage, accuracy, invasion of privacy, truth and other components of an ethical code. Those who measure news media integrity must be careful not to impose their interpretation of an ethical principle as the one and only “right” interpretation.

In schools that practice democratic education, students have choices. Some choices may lack ethical integrity, betray the spirit of the First Amendment and fall at the very far edge of a protected freedom. In such a case, the temptation to narrow that freedom may be great. But the temptation must be resisted. A line will always exist between behavior protected by law and behavior that is not. If we reduce the distance to that line each time free speech is challenged, our freedoms will perpetually erode.

The challenge for educators is to inspire students to be intrinsically motivated to abide by the highest standards of ethical conduct. That goal is best accomplished when school authorities focus more on mentoring than on clout and more on collaboration than on autocratic decision-making.

When ethical questions arise, the (Name of Newspaper) staff will refer to the National Scholastic Press Association’s Code of Ethics for High School Journalists and the McCormick Foundation’s Protocol for Free and Responsible Student News Media for guidance. Both were created to help guide students in the direction of responsible journalism.

A code of ethics should be a primary reference source for student journalists. It should be part of the curriculum and readily available not only to media staffs but also to those served by news media and those who oversee their production.

A protocol for ethical decision-making helps facilitate problem solving by tapping the wisdom of various stakeholders in scholastic journalism. It helps stakeholders move toward shared vision and a cooperative resolution of dilemmas.

Reputable conduct by student journalists helps secure the public trust and news media credibility. A code of ethics serves as the foundation for free and responsible student media.

N. Plagiarism6
1. Plagiarism is defined as the word-for-word duplication of another person’s writing or close summarization of the work of another source without giving the source credit. A comparable prohibition applies to the use of graphics. Information obtained from a published work must be independently verified before it can be reported as a new, original story. This policy also forbids lifting verbatim paragraphs from a wire service or another newspaper without attribution or pointing out that wire stories were used in compiling the story. Material that is published on the Internet should be treated in the same was as if it were published in more traditional broadcast media.

2. Because plagiarism can significantly undermine the public trust of journalists and journalism, the adviser and editors should be prepared to consider severe penalties for documented cases of plagiarism, including suspension or dismissal from the staff. Plagiarism is not only unethical, it is illegal if the material is copyright protected.

3. If a student’s plagiarism in journalism is the first plagiarism offense on the student’s entire school record, he/she will be suspended from (Name of Newspaper) staff for three weeks and receive a failing grade for that aspect of his/her production work. If a student’s plagiarism in journalism is the student’s second plagiarism offense on the student’s entire school record, he/she will be immediately expelled from (Name of Newspaper) staff and receive a failing grade for the newspaper production aspect of the journalism class for the entire quarter when the offense occurred.
O. Profanity

The use of profanity in most professional newspapers is a rare occurrence. Editors must decide whether the journalistic purpose of the story is best served by bluntness or decorum. In making that decision, editors also weigh the newsworthiness of the event in question against concerns about community standards. The use of a profane word should be beyond reproach journalistically so as not to diminish the paper or weaken the integrity of the story.

Profanity may be used in (Name of Newspaper) only when contained in a direct quote from an individual and when that profanity, in the opinion of the staff, is language that is essential for readers to understand and make a judgment on the story. In such cases, we will first try to find a way to give the reader a sense of what was said without using the specific word or phrase. The reporter must have documentation of the accuracy of the quote, and the person quoted must have been aware that his/her comments were on the record. Decisions on including profanity are made first by the appropriate section editor, then by the editor-in-chief, and finally, if necessary, with the editorial board, by majority vote.

P. Privacy

1. Finding the proper balance between the public’s right to know and an individual’s right to be left alone is a fundamental dilemma facing journalists.

2. The Family Education Rights and Privacy Act (FERPA) only prohibits schools and school employees from disclosing student educational records without consent. FERPA does not apply to student media. “By invoking the First Amendment, the U.S. Supreme Court in Hazelwood implicitly rejects the argument that student journalists act as agents of their schools.” (See also, Yeo, 131 F.3d at 250, n. 8: "Hazelwood did not create a new state action analysis that any school-sponsored activity which bears an imprimatur of the school thus constitutes state action."
3. Look beyond the likely impacts of each story, keeping alert to identify and respond to any unintended or undesirable consequences the story may hold in the shadows. Identify options for dealing with undesirable consequences. Determine if full disclosure of information may jeopardize student welfare unnecessarily; if so, decide what can be held back without jeopardizing the public’s right to know.
4. Consider the privacy rights of others who may be negatively affected by disclosure of information about them by another source.

5. Consider all ethical and journalistic standards about the issue of privacy rights.
Q. Responses

We must make significant efforts to reach anyone who may be portrayed in a negative way in our stories, and we must give them a reasonable amount of time to get back to us before we move the story. If we don’t reach the parties involved, we must explain in the story what efforts were made to do so.

R. Quotations7

The same care that is used to ensure that quotes are accurate should also be used to ensure that quotes are not taken out of context.

We do not alter quotations, even to correct grammatical errors or word usage. If a quotation is flawed because of grammar or lack of clarity, the writer should be able to paraphrase in a way that is completely true to the original quote. If a quote’s meaning is too murky to be paraphrased accurately, it should not be used.

S. Fabrications7

Nothing in our news report—words, photos, graphics—may be fabricated. We do not use pseudonyms, composite characters or fictional names, ages, places or dates. We don’t stage or re-enact events for the camera. We do not ask people to pose for photos unless we are making a portrait. We do not digitally alter photos without explaining such action in the caption.

T. Bylines7
1. If a reporter in the field provides information to a staffer who writes the story, the reporter gets the byline, unless the editor in charge determines that the byline should more properly go to the writer.

2. If multiple staffers report the story, the byline is the editor’s judgment call.

3. A double byline or editor’s note can be used when more than one staffer makes a substantial contribution to the reporting or writing of a story. Credit lines recognize reporting contributions that are notable but don’t call for a double byline.

U. Polls and Surveys

Conducting credible polls and surveys to gather data, measure attitudes or reveal opinions is a challenging task. To lessen the chances of conducting an unreliable poll or survey, student journalists should take great caution in the way they word questions, select responders, determine sampling size, administer the poll and interpret the results. Those and other considerations need to be addressed before a poll is conducted. Students should work closely with the adviser and others who have some expertise regarding strategies for conducting credible polls.
V. Death of a Student8
1. Any current student, staff member, faculty member or building administrator who dies during the year will be recognized in the school newspaper.

2. The school newspaper will publish factual information (date of birth, date of death, survivors, organizations, hobbies, interests, etc.) in a 300-word obituary and include one mug shot if possible.

3. The school newspaper will first obtain permission from the deceased’s family before publishing any information regarding the cause of death.

4. The school newspaper will treat all deaths in a tasteful and respectful manner.

5. An issue should not be dedicated to or in memory of the deceased.

6. Any special news circumstances surrounding a person’s death may influence the way the story is covered. News coverage should remain factual and objective.
AMENDMENTS

A collaborative effort should occur at any time an amendment to this Policy Manual is offered for consideration. All stakeholders should be given adequate time and opportunity to provide input regarding the amendment. The principal or superintendent is authorized to approve amendments, but any stakeholder can request that the board of education make the final approval or rejection for a proposed amendment.
REFERENCES

1. McCormick Foundation Conference Series. 2010. Protocol for Free & Responsible Student News Media.
2. Student Press Law Center. 2010. Model Guidelines for High School Student Media.
3. Kovach, Bill and Tom Rosenstiel. 2007. The Elements of Journalism.
4. Dardenne, Robert. 1996. A Free and Responsible Student Press.
5. Hiestand, Mike. 2010. Student Press Law Center, Consulting Attorney. SPLC Web Site.
6. National Scholastic Press Association. 2009. Model Code of Ethics for High School Journalists.
7. The Associated Press. 2010. The Associated Press Stylebook.

8. Hall, Homer L. and Logan H. Aimone. 2009. High School Journalism.
PAGE
1

