How to Get People to Read Your Newspaper

 Robert Greenman rsgreenman@msn.com

 www.robertgreenman.com

1. High schools are exciting, vibrant places. Your paper should reflect that in what it says about people, events

 and issues.

2. Recruit a staff whose diversity reflects your school's population. The most important ingredient in producing a lively, interesting, significant, effective, memorable and well-read newspaper is a staff whose diversity represents the diversity of your student body. Continuously encourage people to join your staff, and eliminate whatever barriers prevent that from occurring. The wider the diversity of a newspaper staff, the wider its readership and the more interesting its content. Don’t give the impression that your paper is run by a clique.
3. Appeal to a cross-section of the entire school population in your coverage. Every high school is a

 community, and the school paper's responsibility and mission is to cover that community.

4. Interview a cross-section of students so that quotes and photos representative of all groups appear in the paper. Names should be plentiful in your paper, but do not print names without good reason or to please someone.

5. Print articles of particular concern to large groups.

6. But also print stories you think may appeal to relatively few people.

7. Place your most important stories on page one, regardless of the subject.

8. Go ahead, jump stories from page one. Don’t be superficial, incomplete, unthorough or shallow out of a fear of

 being boring. In general, don’t worry about stories being too long. Let their importance dictate their length.

 Respect your readers’ interest, intelligence and attention span. Use subheads, pull quotes, graphics and

 photos to break up the text, help the reader and for aesthetic reasons.

9. Have at least one page-one article that reveals something to most readers.

10. News and feature stories call for journalistic writing, and should not be written like essays, term papers

 or brochures. A newspaper is not a newsletter.

11. Have strong news leads. Use blind leads when the "what" is more important than the "who,"

 and to attract readers.

12. Have many, many direct quotes in your paper – anywhere from a few to many in every news and feature article –

 beginning high up in the story, usually no later than the third or fourth paragraph.

13. Print photos that show people doing things, not posing. Poses are static, action pictures are alive and interesting. Concentrate on faces and hands. Poses within interesting contextual settings are a different story.

14. Make emotion and human drama an integral part of your newspaper’s content, in news, features, columns,

editorials and photos.

15. Write headlines, not labels. Select your headline type carefully and conservatively.

16. Update old or outdated articles to give them timeliness upon publication.

17. Care more about what your paper says than about the way it looks. Don’t go wild with graphics and typography.

 Less is more – a crisp, orderly, neat layout is a quite admirable achievement all by itself. On the other hand, don’t

 be afraid to be tastefully and smartly artful and to be creative with design, graphics and typography. Don’t be

 overly impressed or intimidated by school papers whose layouts, computer-enhanced design and length in pages

 seem awesome and inimitable. Keep this in mind: You’re doing journalism. It’s excellence in reporting,

 interviewing, writing and photojournalism that counts most.

18. Don’t place stories of past extracurricular events on page one unless they are of major interest.

19. Emphasize school and outside events that are going to happen.

20. Don’t just report on the school play, review it and run at least one feature.

21. Don’t place stories about award winners on page one unless they are of great interest or the award is significant.

22. Review movies, TV programs, concerts, albums and books of interest, appeal and significance to your readers.

23. Use humor in news, feature stories and editorials. A humor column is a great asset to a school newspaper, but it must be written with taste, civility and sensitivity.

24. In stories about your school, compare and contrast it with other schools, near or far away.

25 Make student government news an important and regular ingredient of your paper.

26. Don’t write mostly about news that falls into your lap; go out and find interesting, timely and significant

 things to write about. Show enterprise.

27. Allow your imaginative, enterprising, interesting and passionate writers to follow their news and feature writing

 interests. They will come home with good stories.

28 Encourage freedom of style in feature writing, but emphasize that feature stories demand the same truth and

 accuracy as news stories.

29. Include newspaper content with high reader interest: human interest stories about students, faculty and alumni •

 student, faculty and alumni involvement in outside news events • teacher retirements • illnesses,

 accidents and deaths among students, teachers and their families. Center your paper on people and issues.

30. In number, news stories should always predominate over features.

31. Minimize opinion columns; maximize news. Opinion writing should, almost always, include some original reporting and research.

32. Report on things that are bothering people. Deal with unfairness, injustice and rumors. Remember that people on different sides of an issue must be interviewed – or an attempt must be made to do so — and the reader made aware of that. Never write an editorial that takes a side in an issue without having also published a news article – in the same issue of the paper or in a previous one – in which the other side of the issue was expressed. Articles about conflict and controversy should be a part of a school newspaper’s coverage, but the reporting must

 be fair and balanced.

33. Use letters to the editor as springboards for news stories.

34. Follow up problems, controversies and other news from one issue to the next.

35. Don’t be the school’s public relations organ and don’t be the administration’s spokesperson or mouthpiece.

36. Take surveys to find out the topics your readers would like to see in the paper, but do not compromise your journalistic taste, judgment or integrity to please readers, such as having a horoscope or Dear Abby-type column because you think it will be popular.

37. Announce forthcoming issues of the paper over the public address system, bulletin boards or school Web site.

38. Don’t put the newspaper distribution burden on teachers. It should be the staff’s responsibility to see

 that papers get into the hands of readers—in classrooms, halls or outside areas.

39. Don’t self-censor. Don’t let a prior review situation stifle your desire to do meaningful stories.

 If you have to show your story to an administrator, write it, and show it, and argue for it. Try not to go down

 without a fight.
40. Using the highest professional journalistic practices, do whatever you can to bring about needed change in

 your school. Your newspaper can make a difference.
Ideas for a continuous flow of news and feature stories.
1. Do separate profiles and features as sidebars to other articles, from student government to the school play to taking the SAT.

2. Gather together brief news items, human interest stories or anecdotes and group them under thematic headings.

3. Encourage first person features, from staff members and others.

4. Localize and use background information from professional newspapers, local and national. In your stories, credit newspapers you use information from as well as the sources that the newspapers used.

5. Look through other school newspapers for story ideas. Call, write or email other school newspaper editors or advisers whose papers you receive to inquire about how they handled a story or to exchange ideas.

6. Go through back issues of your school paper for story ideas and updates.

7. Check school reunion directories for alumni to write stories about or to use as sources.

8. Ask teachers to suggest alumni who would make interesting story subjects.

9. Cover the life and learning in different teachers’ classrooms.

10. In every issue of your paper, place a notice inviting suggestions for articles.

11. Ask teachers for article ideas.

12. Write articles about guest speakers’ visits to classrooms in your school. Invite speakers on all kinds of subjects to address the journalism class, and publish articles about their visit.

13. Interview a student at his or her job, or engaged in a hobby, sport or other interest.

14. Visit colleges that recent graduates attend, and write about their life there and about the school.

15. Take photos that are newsworthy by themselves and do not require more than a caption.

Areas of school life that should be primary concerns of the school newspaper and dealt with in news and feature stories, opinion columns and editorials.

1. grading

2. academic and classroom life

3. attendance

4. lateness

5. lunch

6. transportation

7. graduation requirements, rankings, honor organization selections

8. narcotics and alcohol use

9. discipline

10. school security, in-school crimes, fighting, vandalism

11. testing

12. programming

13. changes in procedure

14. student-teacher relations

15. racial and ethnic issues, problems and relations

16. administration rules and practices, and reactions to them

17. where the money goes: expenses, budgeting and revenues

18. student government

19. dropouts

20. upcoming changes that readers were unaware of

21. conflicts between individuals and groups

22. teacher retirements

23. new teachers and new students

24. human interest stories about students and teachers

25. student and teacher involvement in outside news events

