

MEDIA LAW & ETHICS

Hybrid Course ~ Autumn 2019

Monday, 10:20 a.m.-12:10 p.m. (311 Enarson Classrooms)

Instructor:

Dr. Nicole Kraft
3045E Derby Hall
614.247.6274
kraft.42@osu.edu

In-person legal clinic hours

Monday 12:30-3:30 p.m. (3045 E Derby Hall):
Wednesday 11:30 a.m.-12:30 p.m. (217 Journalism)
Online hours by appointment.

Teaching Assistant:

Sam Raudins
raudins.3@buckeyemail.osu.edu

SUMMARY

This HYBRID course explores the world of law and ethics as they pertain to Journalism and the First Amendment. The course will feature legal and ethical issues facing journalists--as dramatized in the movies. It is a unique adaptation of the case study approach often used in journalism law and ethics classes.

Journalists have been major characters in the movies since film began, and use of film in this course will help you visualize and understand the basic protections and restrictions offered by legal interpretations of the First Amendment, as well as to see and deal with the ethical problems and dilemmas journalists face.

Examining these issues through film will let us see media law and ethics in "real life" situations to better understand First Amendment rights, and journalists' legal and ethical responsibilities and limitations while looking at them from a practical, historical and societal context.

In this course students will learn by examining these fictional and true-life scenarios—as well as recreating significant court cases that have shaped journalism law, crafting arguments representing both sides of legal and ethical issues, and debating key issues that arise in the films.

The focus will be on such core concepts as:

- Libel
- Privacy
- Prior restraints
- News gathering
- Privilege
- Objectivity in reporting
- Bias and transparency
- Conflicts of interest
- Sources

This is not a class where students can be passive and do well. Engagement and participation is a key part of student success in the course. The goal is that by the end of the semester, students will be able to understand how the First Amendment is interpreted through U.S. legal decisions, as well as the ethical considerations that reporters face

You will also be able to: identify the significance of key court decisions in the history of American journalism; distinguish between ethical and non-ethical conduct by journalists; demonstrate an ability to think critically and make fair and reasoned judgment about news, issues and events; employ journalistic standards and practices in a variety of news gathering settings; and demonstrate a professional work ethic by being on time and prepared to contribute to each class session.

This class is a HYBRID, which means we do work IN CLASS (1/3) and ON-LINE (2/3). Please note the workload is the same as a conventional three credit class, which should equal about 12 hours of work per week.

SECTION 1: LEARNING OUTCOMES

By the end of this course, students should successfully be able to:

- a. Develop an understanding of how the First Amendment is Interpreted through U.S. legal decisions
- b. Develop an understanding of the ethical considerations reporters face and how they make decisions in those areas.
- c. Identify the significance of key court decisions in the history of American journalism that have shaped modern-day media law.
- d. Distinguish between ethical and non-ethical conduct by journalists.
- e. Demonstrate an ability to think critically and make fair and reasoned judgment about news, issues and events.
- f. Employ journalistic standards and practices in a variety of news gathering settings.

SECTION 2: COURSE CATALOGUE DESCRIPTION

Analysis of key legal and ethical issues that affect journalism and media in the past, present and future, with a focus on cases that have shaped media law and theories that help journalism professionals make decisions This course will be delivered entirely online.

SECTION 3: READINGS AND MATERIALS

3.1 Readings

YOU DO NOT NEED TO BUY A TEXTBOOK FOR THIS CLASS. The readings are provided in a program called Perusall and are accessed as links inside the modules of Carmen.

3.2 Films

There will be viewing of five films in this course to augment understanding of media law and ethics. The films include:

- Absence of Malice
- All the President's Men
- Nothing But the Truth
- Spotlight
- Wag the Dog

These films are accessed through the Ohio State Secured Media Library. Once you login, you will look for "Assigned Playlists," and see the films assigned to you. Every film will be available for at least one week before the film challenge is due.

SECTION 4: COURSE TECHNOLOGY

4.1 Baseline technical skills necessary for hybrid courses:

Basic computer and web-browsing skills
Navigating Carmen

4.2 Equipment

Computer or Tablet: current Mac (OS X/IOS) or PC (Windows 7+) with high-speed internet connection. **Please bring to class!**

Word processor with the ability to save files under .doc, .docx, .rtf, or .pdf. Most popular word processing software programs including Microsoft Word and Mac Pages have these abilities.

OSU students have access to Microsoft 365 free of charge. To install, please visit <https://office365.osu.edu/>.

For help with your password, university e-mail, Carmen, or any other technology issues, questions, or requests, contact the OSU IT Service Desk. Standard support hours are available at <https://ocio.osu.edu/help/hours>, and support for urgent issues is available 24x7.

4.4 Carmen:

Carmen, Ohio State's Learning Management System, will be used to host materials and activities throughout this course. To access Carmen, visit carmen.osu.edu. Log in to Carmen using your name.# and password. If you have not setup a name.# and password, visit my.osu.edu.

Help guides on the use of Carmen can be found at <https://resourcecenter.odee.osu.edu/carmen>

This hybrid course requires use of Carmen (Ohio State's learning management system) and other online communication and multimedia tools. If you need additional services to use these technologies, please request accommodations with your instructor.

4.4a Every week is identified by a LEARNING MODULE, which contains a guide to the subjects being covered, as well as learning videos and assignments. Please consume ALL materials BEFORE CLASS.

4.4b Readings are also accessed through Carmen. On the left navigation there will be a link for PERUSALL. Please click there and complete the readings assigned each week before you come to class.

[Carmen accessibility](#)

SECTION 5: GRADING

5.1 Calculations

Final course grades will be calculated using a one-thousand-point scale in the following way:

Perusall Readings	50 points
In-Class activities (5 @ 10 points each)	50 points
Discussion Posts (5 @ 20 points each)	100 points
Speed Court Cases (10 at 10 points each)	100 points
Film Challenges (5 @ 40 points each)	200 points
Ethical Debate	200 points
You Be the Justice--Final Project	200 points
Final Exam	100 points

These points tallied together will provide the final grade of the following percentages (100-93=A; 92-90=A-; 89-88 B+; 87-82=B; 81-80=B-; 79-78=C+; 77-72=C; 71-70=C-; 69-60=D; 59 and below=E). I am not able to negotiate grades, either during or after the semester.

Final Exam Date: Check University Schedule

5.2 Assignments

5.2a Perusall Readings (50 points)

Our discussions will be based on our class readings and what is going on in the news. Your readings, which are due BEFORE our live class session meets, are provided through a program called Perusall.

Perusall links are accessed inside each module as hyperlinks. For each reading you comment at least three times and will be scored based on the quality and timeliness of your comments, questions, and responses.

When you open a document, you'll see highlights superimposed on the document that represent comments (yellow) or questions (orange) that you and other students have entered. When someone responds to your question or comment, you will receive a notification by email and you can post a reply by signing on or merely replying to the email. If you ask a question you can indicate that one or more of the responses answers your original question.

While reading the document, you can change which comments you see by clicking the All comments drop-down at the top of the page and selecting either My comments or No comments.

You can view your scores by clicking the "My grades" button at the top of your course home page.

You may continue to ask questions, answer questions, and make comments outside of the context of a particular reading assignment. However, note that if you edit a comment that was counted towards an assignment whose dead-

line has passed, that comment may no longer count towards your score for that assignment.

Please visit the link http://support.perusall.com/knowledge_base/categories/students-2 for more information on using Perusall.

5.2b In-Class Activities (50 points--5 @ 10 points each)

During the semester we will have in-class activities, and some will be worth points. These assignments are intended to put into practice the concepts we have learned about in readings and videos, and discussed in class. Your participation is most important toward earning points. These CANNOT be made up if you miss class.

5.2c Speed Court Case (100 points—10 points per week/10 weeks)

Most Mondays you have an online assessment activity to see how well you know the cases and ethical issues we are studying in the lectures.

The court will post 10 questions to Carmen and you will have 10 minutes once you start to answer. You will be allowed to use your notes.

You will be able to use this as a study guide to complete our final, so make sure you do a complete job and get the correct answers throughout the semester.

5.2d Discussion Posts (100 points—5@20 points each)

Students will be confronted with a legal or ethical challenge related to media, and you will be asked to write a 300-500-word discussion post on the topic, and then respond to at least two classmates.

5.2e Film Challenges (200 points — 5 @ 40 points for each)

Five times in the semester you we will watch a film that will help frame our discussions around a key journalistic legal or ethical issue. For example, watching “Absence of Malice,” which will help frame discussions related to libel, working with sources, revelation of private facts, etc.

For each film you will write a 500-700 word (give or take 50 words) post summing up the legal or ethical issues in the films we watch and discuss during the class, giving both sides of the argument leading up to how you would handle such a situation. The study questions you receive should help guide your discussion.

5.2f Ethical Debate (200 points)

Every student will be part of a debate team (3 people) to argue for or against a journalistic moral or ethical issue, and will face off (virtually) against the other side to see which side better argues their ethical point. Expectations for this assignment are students will demonstrate understanding of the ethical issue and be able to argue the side of the issue assigned to them in class. Use of fact, as opposed to opinion, and real-life examples will be key to your argument.

This assignment will be completed as newscast-style video and turned in as a .mov or .m4v. Each team will record their argument via a video of 5-10 minutes. You will then be assigned two sides of an argument different than your know, to determine which side made a more compelling argument.

Script writing, video technique and recording instruction/space will be provided. You will be evaluated on how well you make your argument, engage the audience, understand the issue and ability to apply ethical theory discussed in class to the argument you make.

Details for all assignments are in Carmen.

5.2g You be the Justice (200 points)

You will play the part of a Supreme Court justice to explain a legal case from history, how you researched and decided the case, and what you believe has been the impact since the case was decided. You can do this individually or in teams of up to 9 people, and will be assigned a case and justice randomly. You will research your justice to determine his/her legal philosophy and impact on modern law, and then deliberate an assigned real (or hypothetical) case in a recorded session with your fellow justices on the court that is designed as a podcast. Basic podcasting technique and recording instruction/space will be provided.

You will be evaluated on how well you embody the justice and his/her ju-

dicial views, your understanding of the case and ability to apply precedent discussed in class to the decision you make.

Details for all assignments are in Carmen.

5.2h Final Exam (100 points)

At the end of the semester, you will have a 50-question final exam, administered through Carmen, that will encompass questions from our readings, Speed Court Cases and films.

5.2i Extra Credit

Everyone will have the opportunity throughout the semester to attend events or do research for extra credit, up to 20 points.

Activities: Participate in outside activities identified during the semester

Research: Take part in School of Communication research, and receive 5 points per activity. <http://osucomm.sona-systems.com>

The deadline for completion and reporting to me all extra credit is Dec. 1.

Journalism Movie Nights: You may watch and complete additional film challenges on journalism-related film screenings offered in monthly in the Journalism Building.

5.3 Late assignments

Assignments that miss the deadline without prior approval will not be accepted.

SECTION 6. FACULTY FEEDBACK AND RESPONSE TIME

I am providing the following list to give you an idea of my intended availability throughout the course. (Remember that you can call 614-688-HELP at any time if you have a technical problem.)

6.1 Grading and feedback

For large weekly assignments, you can generally expect feedback within 7 days.

6.2 Discussion board

I will check and reply to messages in the discussion boards every 24 hours on school days.

6.3 Slack

This course prefers not to use email. Instead, everyone will be invited to an app called [Slack](#) to communicate inside and outside of class and it will, for all intents and purposes, replace class email. Slack is fundamentally an instant messaging and collaboration system in which “channels” are used to separate communities and discussions.

All students will be invited to the class Slack and will be shown how to sign up and communicate.

I will respond to Slack messages between the hours of 8 a.m. and 8 p.m., Monday-Friday. I may not respond to messages on the weekend.

SECTION 7. ATTENDANCE, PARTICIPATION AND DISCUSSIONS

7.1 Student participation requirements

Only students enrolled in this section are permitted to attend class. Attendance (both physical and mental) is key to your success in this class. Your grade is largely contingent on your presence and participation in class. Listen, take notes, and ask questions. Much of the material presented in lecture is not found in your readings. If you miss class for whatever reason, it is your responsibility to obtain notes from a classmate; the instructor will not provide notes in any circumstance. If you miss class, you will not be able to make up any in-class work or extra credit opportunities.

Because this is a hybrid course, your attendance is based on your physical presence one day a week and online activity the remaining days. The following is a summary of everyone’s expected participation. Failure to meet this expectations will impact your opportunities to be successful in this class. Missing more than two live classes without documentation will result in the

reduction of your course grade by a full letter grade.

7.1a Logging in: AT LEAST TWICE PER WEEK

Be sure you are logging in to the course in Carmen each week, including weeks with holidays or weeks with minimal online course activity. (During most weeks you will probably log in many times.) If you have a situation that might cause you to miss an entire week of class, discuss it with me as soon as possible. .

7.1b Participating in film challenges and discussion forums:

2 TIMES PER WEEK

As participation, each week you can expect to post at least once by Thursday and respond by Sunday as part of our substantive class discussion on the week's topics and our film challenges .

7.2 Discussion and communication guidelines

The following are my expectations for how we should communicate as a class. Above all, please remember to be respectful and thoughtful.

7.2a Writing style: While there is no need to participate in class discussions as if you were writing a research paper, you should remember to write using good grammar, spelling, and punctuation. Informality (including an occasional emoticon) is fine for non-academic topics.

7.2b Tone and civility: Let's maintain a supportive learning community where everyone feels safe and where people can disagree amicably. Remember that sarcasm doesn't always come across online.

7.2c Citing your sources: When we have academic discussions, please cite your sources to back up what you say. (For the textbook or other course materials, list at least the title and page numbers. For online sources, include a link.)

7.2d Backing up your work: Consider composing your academic posts in a word processor, where you can save your work, and then copying into the Carmen discussion.

SECTION 8: CLASS DETAILS

8.1 Legal Clinic (Office hours)

Instead of "office hours," to which few students ever attend, this course offers legal clinic hours twice weekly: Mondays from 12:30-2:30 p.m. (3045E Derby Hall) and Wednesdays from 11:30 a.m. to 12:30 p.m. (217 Journalism). There will be online clinic hours using the application Zoom by appointment. Our class clerk will also hold legal clinic hours.

See Appendix I.

8.2 Gentle Reminders

Every week, this court will disseminate a document that reflects the key elements from the previous week and what is coming in the next week. Please read these Gentle Reminders, as they will help everyone keep track of the court's activities. They will also feature extra credit opportunities.

8.3 Syllabus

This syllabus is an agreement between the instructor and the student. The instructor reserves the right to make changes to the syllabus as deemed necessary. By staying enrolled in this class, the student agrees to abide by the policies described herein.

Every effort has been made to create a syllabus that is as comprehensive and accurate as possible, but each class is a living entity and changes may arise. Please know I will notify you in writing as soon as any syllabus change may arise.

8.4 Withdrawal Policy

Not all classes fit a student's schedule or academic plan. Please know, however, that this instructor wishes to meet with students before they drop (especially deeper into the semester) to work through challenges together. Once group assignments have been made, team-member departures are especially difficult for the class as a whole.

8.5 Safe & Healthy

Keeping students healthy and preventing the spread of illness is important to The Ohio State University—and to me. Students are encouraged to stay home if they are sick and may be asked to leave class if they are coughing/sneezing. Students who are sick and cannot attend class must contact me BEFORE class to receive class any materials and turn in assignments via the drop box or e-mail. If you do not notify me, your assignment will not be accepted.

8.6 Technology Excuse Statement

This course, like journalism as a whole, relies heavily on access to computers, specific software, and the Internet.

At some point during the semester you will likely have a problem with technology. Your laptop will crash; your iPad battery will die; a recording you make will disappear; you will accidentally delete a file; the wireless will go down at a crucial time. These, however, are inevitabilities of life, not emergencies. Technology problems are not excuses for unfinished or late work. Bad things may happen, but you can protect yourself by doing the following:

8.6a Plan ahead: A deadline is the last minute to turn in material. You can start--and finish--early, particularly if challenging resources are required, or you know it will be time consuming to finish this project.

8.6b Save work early and often: Think how much work you do in 10 minutes. I auto save ever 2 minutes.

8.6c Make regular backups of files in a different location: Between Box, Google Drive, Dropbox and iCloud, you have ample places to store and back up your materials. Use them.

8.6d Practice safe computing: On your personal computer, install and use software to control viruses and malware

8.7 Student Academic Services

Arts and Sciences Advising and Academic Services' website provides support for student academic success. Information on advising issues such as tutoring, transfer credits, academic standing, and contact information for Arts and Sciences advisors can be obtained through this website. The site is: <http://advising.osu.edu/welcome.shtml>

8.8 Student Services

The Student Service Center assists with financial aid matters, tuition and fee payments. Please see their site at: <http://ssc.osu.edu>.

8.9 Mental Health

As a student you may experience a range of issues that can cause barriers to learning, such as strained relationships, increased anxiety, alcohol/drug problems, feeling down, difficulty concentrating and/or lack of motivation. These mental health concerns or stressful events may lead to diminished academic performance or reduce a student's ability to participate in daily activities. The Ohio State University offers services to assist you with addressing these and other concerns you may be experiencing. If you or someone you know are suffering from any of the aforementioned conditions, you can learn more about the broad range of confidential mental health services available on campus via the Office of Student Life's Counseling and Consultation Service (CCS) by visiting ccs.osu.edu or calling 614-292-5766. CCS is located on the 4th Floor of the Younkin Success Center and 10th Floor of Lincoln Tower. You can reach an on call counselor when CCS is closed at 614-292-5766 and 24 hour emergency help is also available through the 24/7 National Suicide Prevention Hotline at 1-800-273-TALK or at suicidepreventionlifeline.org.

8.10 Copyright Disclaimer

The materials used in connection with this course may be subject to copyright protection and are only for the use of students officially enrolled in the course for the educational purposes associated with the course. Copyright law must be considered before copying, retaining, or disseminating materials outside of the course.

8.11 Diversity

The School of Communication at The Ohio State University embraces and maintains an environment that respects diverse traditions, heritages, expe-

saulted, you may find the appropriate resources at <http://titleix.osu.edu> or by contacting the Ohio State Title IX Coordinator, Kellie Brennan, at titleix@osu.edu

8.13 Students With Disabilities

The University strives to make all learning experiences as accessible as possible. If you anticipate or experience academic barriers based on your disability (including mental health, chronic or temporary medical conditions), please let me know via email immediately so that we can privately discuss options. You are also welcome to register with Student Life Disability Services to establish reasonable accommodations. After registration, make arrangements with me as soon as possible to discuss your accommodations so that they may be implemented in a timely fashion. SLDS contact information: slds@osu.edu ; 614-292-3307; slds.osu.edu ; 098 Baker Hall, 113 W. 12th Avenue.

PLEASE TAKE CARE OF YOURSELF

As a student you may experience a range of issues that can cause barriers to learning, such as strained relationships, increased anxiety, alcohol/drug problems, feeling down, difficulty concentrating and/or lack of motivation. These mental health concerns or stressful events may lead to diminished academic performance or reduce a student's ability to participate in daily activities. The Ohio State University offers services to assist you with addressing these and other concerns you may be experiencing.

If you are or someone you know is suffering from any of the aforementioned conditions, you can learn more about the broad range of confidential mental health services available on campus via the Office of Student Life's Counseling and Consultation Service (CCS) by visiting ccs.osu.edu or calling 614-292-5766. CCS is located on the 4th Floor of the Younkin Success Center and 10th Floor of Lincoln Tower. You can reach an on-call counselor when CCS is closed at 614-292-5766.

If you are thinking of harming yourself or need a safe, non-judgmental place to talk, or if you are worried about someone else and need advice about what to do, 24 hour emergency help is also available through the Suicide Prevention Hotline (Columbus: 614-221-5445 / National: 800-273-8255); or text (4hope to 741741); or at suicidepreventionlifeline.org

APPENDIX I: MEDIA LAW AND ETHICS CLERK SAM RAUDINS

This court has a clerk who will assist student lawyers in all things related to media law and ethics, and the assignments therein. Sam Raudins is a third-year journalism student from Cleveland with a minor in political science. She is also campus editor at The Lantern. This past summer, Sam worked at the Ohio Center for Investigative Journalism as a data intern. Previously, she worked at Harness Magazine as senior intern for copy-editing and The Lantern as social media editor. Sam loves how journalism can take a person to the most amazing places to find stories. When she's not working, you can find her cooking or baking, and she's almost always listening to Taylor Swift. Sam recently got into podcasts (yes, she's behind), and her current favorite is *And That's Why We Drink*, a paranormal and true-crime podcast. She is a big fan of traveling, and in the past few years Sam has visited Acadia National Park in Maine, Washington D.C., and Orlando. She hopes to get back to Ireland soon. Sam has three cats at home: Mizzy, Tucker and Walter. She loved taking Media Law because it details the legal history that shaped journalism and its ethics today, which she thinks is empowering information to know. It also encourages you to think critically about what happens in our lives, outside of the media world. In order to succeed in Media Law, Sam says to be actively engaged in the material because there is something in it to interest everyone. Please feel free to contact her with any questions about the course or just school in general! She always wants to help. Contact Sam via email to set up a meeting: raudins.3@buckeyemail.osu.edu.

Week of Aug. 21

Module 1: Intro to Media Law and Ethics (at the Movies)

Perusall: *Getting Familiar with First Amendment, Trump Calls the News Media the 'Enemy of the American People', Trump lashes out at Washington Post over reporting*

Videos: First Amendment in 5 minutes, Sources of Law,

Media Institution

Assignments:

Quiz: Syllabus and course policies

Week of Aug. 26

Module 2: How Media Law and Ethics Impact You

Video: Media Institution

Review: *Major Assignments for the Semester, Class communication with Slack and How to Create a Voice Thread*

Assignments (in class):

Review in class: Syllabus, assignments, technology.

Assignment (at home):

Discussion 1: What is the media's role as the Fourth Estate of government?

Week of Sept. 2 (Labor Day-No live class)

Module 3: Media as Government Watchdog

Perusall Readings: *Protecting Free Speech and How Charlie Hebdo started a debate about free speech*

Videos: SNL, Tucker Carlson, The Watergate Scandal, Acosta Asks Trump

Assignments (at home):

Film Challenge 1: All the President's Men
Court Case Assessment 2

Week of Sept. 9

Module 4: Speech and Press Freedoms in Theory and Reality

Perusall: *Speech and Press Freedom in Schools*

Videos: *Five freedoms, First amendment theory, Students condemn free speech, Silence U*

Assignments (in-class): Speed Court Case 3, *When (if ever)*

should speech not be free

Assignments (at home): Discussion 2: Political Speech and activism

Week of Sept. 16

Module 5: The Ethics of Media in Theory

Perusall: *Media Ethics, SPJ Code of Ethics*

Videos: *Nature of Ethics, Art of Debate, Creating Voice Thread*

Assignments (in class): Speed Court Case 4, *What is Ethical, Ethical debate work,*

Assignments (at home): Discussion 3: What is the biggest ethical challenge faced by the media?

First submission on debate topic

Week of Sept. 23

Module 6: The Ethics of Media in Reality

Perusall: *Journalism Ethics and Best Practices*

The Ethical Issues of Social Media in Journalism, Rolling Stone to Pay \$1.65 Million to Fraternity Over Discredited Rape Story

Videos: *Ethics: What is Reasonable*

Assignments (in class): Speed Court Case 5, Ethical Scenario

Assignments (at home): Film Challenge 2: Absence of Malice

Week of Sept. 30

Module 7: Libel and Defamation

Perusall: *Libel, Key libel cases in history, Online Defamation Law*

Videos: *Libel, Libel Plaintiffs, Libel Defenses*

Assignments (in class): Speed Court Case 5, What is Libel

Week of Oct. 7

Module 8: Media and Privacy

Perusall: *Privacy, Weighing privacy against the public interest. The Price of Health Privacy in Sports*

Videos: *News gathering and harassment, Privacy appropriation*

Assignments (in class): Speed Court Case 7, Privacy

Assignments (at home): Discussion 4: How much privacy do you deserve?

Ethical Debate Video Due

Week of Oct. 14

Module 9: Electronic Media-Yesterday and Today

Perusall: *The Public and Broadcasting; Free speech or censorship? Social media litigation is a hot legal battleground; In the Age of Social Media, Expand the Reach of the First Amendment; Trolls, Bots and Fake News: The Mysterious World of Social Media Manipulation*

Videos: *Media regulation, Electronic Media (profanity), the*

impact of Twitter on journalism

Assignment (in class): **Speed Court Case 8**, Discussion on broadcast standards

Assignment (at home): **Film Challenge 3: Wag the Dog**

Evaluation of Ethical Debate on VoiceThread

Week of Oct. 21

Module 10: Reporter's Privilege

Perusall: *Access is everything*

Videos: *News gathering and access, FOIA, Prior Restraint, Prior Restraint Examples*

Assignment (in class): **Speed Court Case 9**, Understanding access

Week of Oct. 28

Module 11: The Right to Report--Ohio Supreme Court Visit

Perusall: *The Right to Report*

Videos: *Media Circus, Casey Anthony, Daily Show*

Assignment (in class): **Visit Ohio Supreme Court!**

Film Challenge 4: Nothing But the Truth

Week of Nov. 4

Module 12: Obscenity, pornography and cursing, oh my! (guest visit)

Perusall: *Sexual Speech*

Videos: *Let's disagree morally, Don we really need the First Amendment?*

Assignment (in class): Guest speaker activities

Assignment (at home): **REVIEW: You Be The Justice roles and cases**

Week of Nov. 11 (Veteran's Day-No live class)

Module 13: Battling fake news and media manipulation

Perusall: *Filtering Fact from Fiction*

Videos: *Christine Amanapour, CNN Rallying Against Trump, Radiolab (podcast)*

Assignment (at home):

Film Challenge 5: Spotlight

Week of Nov. 18

Module 14: You Be the Justice Work

Reading: *Starting Your Podcast (A Guide)*

Videos: *Instructions on You Be the Justice, How to Easily Create a Podcast in Garage Band (if using Mac), Watch me create a podcast (if using PC).*

Assignment (in class):

Take Media Bias Survey

Let's learn podcasting

Week of Nov. 25

Module 15: Understanding (Changing) Social Norms

Perusall: *Kathy Griffin Calls Fallout After Trump Photo Scandal a 'Double Standard', The Dixie Chicks: The long road back from exile, Why ESPN Suspended Bill Simmons*

Videos: *Community censorship, Ethics and photography*

Assignment (in class): Take Media Bias Survey, Final review Jeopardy

Assignment (at home):

You Be the Justice Project (Friday at 9 p.m.)

Week of Dec. 2

Module 16: What Have We Learned?

Assignments:

Final discussion 5 due: What are your contemporary community standards (before class)

Final review of media law and ethics with assessment,