[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Media Studies

OCR Advanced Subsidiary GCE in Media: H140

Unit: G322

This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in Media Studies for teaching from September 2008.

Contents

2Contents

Introduction
3
Scheme of Work - Media Studies: H140: G322
5
Lesson Plans - Media Studies: H140: G322
36
Other forms of Support
52

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Media Studies. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Media Studies. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
In some cases, where the Support Materials have been produced by an active teacher, the centre logo can be seen in the top right hand corner

Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Introduction to the analysis of Television Drama

	Explore the concept of television drama. Students to mind-map what they understand by television drama
	Provide definition of the concept of television drama
	A good starting point for students to utilise existing knowledge and understanding

	
	Show episode of Eastenders. Ask students to complete a learning grid which will help them understand the conventions of the soap opera

	Worksheet outlining the conventions of the TV drama needs to be provided. Identify conventions as storyline/plot, characters, length of episode, setting, theme, etc.
	Any drama text can be used to introduce the topic, choose from soap opera/hospital drama/TV crime series, etc.

	
	Evaluation exercise: what meaning is constructed for the audience?

Students in groups of 2/3 brainstorm of what meaning was created by the episode of Eastenders
	Extract of Eastenders needed
	

	
	Homework: research Eastenders website. What do you understand by the concept of television drama?

Then compare with other types of television drama
	www.bbc.co.uk/eastenders
	Alternatively, a suggested homework for the students, is to write a review of an episode of Eastenders and evaluate how this episode is an example of the drama of everyday life (realism)

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Analysing Shot types in a television drama

	Requires introduction to different shot types in a television drama. You will require several publicity stills from different types of British Television Drama. (Examples include: Coronation Street/Casualty/Doctor Who/The Bill/Hollyoaks)
	A photocopied booklet of TV stills from British television drama

	Feel free to add any examples of British TV dramas that you choose to analyse
This is also an opportunity to PowerPoint the images using an IWB

	
	From this worksheet (photocopied booklet of TV stills) students are to identify and analyse the following shot types:

Master Shot

Close up Shot

Mid Shot

Long Shot

Point of View Shot

Wide Shot

Two Shot

Over the Shoulder Shot

Framing
	Using the booklet of stills students are to identify and describe the different shot types (denotation) and be able to read the meaning of the images: what is being signified/symbolised (connotations)
	Do examine the variations of these types of shots

There is also an opportunity to explore more detailed semiotic language

Camera exercise: to re-create conventional shot types in the soap opera. Students to peer evaluate work

	
	Homework to write an analysis of a selection of camera shots examined in class
	
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Analysing Shot types in a television drama

Part 2
	Students build on existing knowledge

and understanding from last lesson and now examine a range of television drama extracts which demonstrate examples of the use of different camera shots used (as listed in previous section)
	Extracts of television drama need to be mapped out on a learning grid, with the headings of camera shot/angle, point of view, denotation and connotation. You could also introduce how the character is to be represented by the camera shots
	You can also discuss sequences of shots and how these construct meaning

	
	Consider the issue of composition/focus/depth of field:

Camera Movement

Pan

Track

Tilt

Dolly crane

Stedicam handheld

Zoom/reverse zoom

	Students to identify the camera movement and its function in construction of meaning for the audience. Again you will require a worksheet, which defines and helps analyse the movement of the camera with selected extracts

A very good example of the use of stedicam/handheld camera work is in Tony Garnett’s ‘The Cops’. Comments on the visual style of the drama, can be found at http://www.world-productions.com/wp/content/shows/cops/fans/onset.htm
	A vocabulary list should be provided for the students. There are two recommended texts for this:

The Television Handbook, Patricia Holland, pp62-69, Second Edition, Routledge, London 2000

Key Concepts and Skills for Media Studies, V. Clarke, J. Baker, E. Lewis, pp 18-20, Hodder and Stoughton, London 2002

	
	Homework: write up an analysis of the significance of camera shots used in construction of meaning in one of the extracts viewed in class
	
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Analysing Shot types in a television drama

Part 3
	Students examine title sequences of television drama and the use of establishing shots in television drama
	Title sequence extracts are needed. You may focus on two or three different styles of title sequences, for example The Bill/Eastenders/Doctor Who
	Students could storyboard title sequence based on a new regional soap opera. This would demonstrate knowledge and understanding of visual signifiers and the representation of setting

	
	Students read extracts (from Media Studies: The Essential Introduction) on the title sequence of Coronation Street and complete all activities in analysis of the title sequence
	Extract from Media Studies: The Essential Introduction, P. Rayner et al, Routledge, London 2001, pp 100-105
	Any drama text can be used to introduce the topic, choose from soap opera/hospital drama/TV crime series, etc

	
	Test students with a 30 minute written analysis of the title sequence: how is the setting or theme of the television drama represented?
	Provide a writing frame for analysis
	From an early stage, it is important to encourage the students to sit timed assignments in class

	
	Using the format of the written exercise from lesson, students complete their own textual analysis of a television drama title sequence
	
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Editing and Television Drama

Part 1
	Students are to identify the different types of transitions used in editing

Use a worksheet to identify basic transitions in editing. This will help students identify the different styles of editing used in television drama

Students then evaluate why these different transitions are used

Homework assignment: learn the different types of transitions for test next session
	Worksheet, which allows student to identify transitions

Extract tape of different editing transitions from television drama
	Here is a perfect opportunity for peer assessment and an exercise in self-assessment

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Editing and Television Drama

Part 2

	Students are to watch the Shower scene extract from Psycho (Hitchcock, 1960) and read the extracts on analysis of the sequence from Roberts and Wallis pp 49-51. Students will complete the activity and questions on page 51

	Psycho, Hitchcock 1960

Adapt extract from Introducing Film, G. Roberts and H. Wallis, Arnold, London 2001

Also this classic Psycho extract examines the use of suspense, and the students clearly engage with the exercise and how drama is constructed in editing
	This is a very useful introduction to the function and effect of editing. It is once again taken from film; however the principles of editing can easily be applied to extracts from television drama

	
	Once the questions have been addressed, then analyse a sequence from Eastenders, with a focus on cutting/cross cutting and the use of shot reverse shot and continuity editing

Students are to write up an analysis of the editing techniques used in Eastenders

Homework: how does the editing in Television Drama construct the meaning about the relationship between characters?
	In order to analyse the functions of continuity editing do adapt an analysis sheet based on the academic explanations provided by Roberts and Wallis pp 40-43

Episode of Eastenders

How does this differ from other television genres?

	Important vocabulary list found in Key Concepts and Skills for Media Studies, V. Clarke, J. Baker, E. Lewis, pp 20-21, Hodder and Stoughton, London 2002

Additional reading pp 66-69 The Television Handbook, Patricia Holland, pp 62-69, Second Edition, Routledge, London 2000

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Editing and Television Drama

Part 3

	Teacher led activity and explanation of editing techniques:

Eye line match

Pace

Cross cutting

Graphic and action matching

	Use an example of a police interview of a suspect in a police station. This extract could be from The Bill, or other TV crime dramas. Using this scene demonstrate the points of editing
	This exercise can also be applied to a car chase in a TV crime series or a scene in a hospital drama such as Casualty

Compare different editing styles in classic television drama

	
	In groups, students are to evaluate the function of these editing devices

	In order to analyse the functions of editing do adapt an analysis sheet based on the academic explanations provided by Roberts and Wallis pp 34-40

	

	
	Filming exercise: in groups students to film an interview which will demonstrate the above techniques in editing
	Digital cameras and editing facilities
	An extension exercise would be to have the students download digital footage onto a computer and edit the interview

	[image: image4.png]
	Homework: evaluate the filming exercise in relation to the function of editing

	Provide worksheets which will enable the students to evaluate the function of editing in the filmed footage
	Attention needs to be paid to camera shot selection as well

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

Sound in Television Drama

	Teacher led analysis of sound on the television drama Doctor Who

Students address a series of questions on the use of sound in the opening sequence

	Extract of opening sequence of Doctor Who

Questions: what does the soundtrack contribute to the sequence?

How does the music create atmosphere?

What sound effects are evident?

How does the sound signify the mood and/or genre of the television drama?

	ICT opportunity to burn TV shows to digital format and students work with headphones on individual machines

	
	Students will then learn ‘how’ to analyse sound according to:

Dialogue

Voiceover

Incidental music

Ambient sound

Themes and stings

Soundtrack

	Worksheet, which divides sounds into different activities

Choose five extracts of approximately 5 minutes in length. For example: Coronation Street (theme tune), Judge John Deed (use of music), The Bill (which incorporates realism in its sound), Heartbeat (use of inter-textual reference to past popular music)
	This session on sound is worth exploring in detail, perhaps 3-4 lessons to train the students how to analyse the sound

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Students to write a written response to an unseen extract in class (set up for a second session)
	View each extract twice. The first screening use with sound and picture. Second screening without vision

Create model answer on sound which focuses on how sound works in conjunction with editing

	Extension exercise: reading activity pp 65-70 Introducing Film, G. Roberts and H. Wallis, Arnold, London 2001

There is also an exercise on sound which can be adapted for television drama

	Sound in Television Drama

Part 2

	Students are to investigate the distinction between diegetic and non diegetic/ synchronous and non-synchronous sound
	Use selected television drama extracts to identify the sound techniques
	Provide a vocabulary list on the use of sound

	[image: image6.jpg]

	Activity students to identify and analyse the different types of diegetic and non-diegetic sound e.g. dialogue, on and off screen sound, synchronous and non-synchronous
	Use worksheet which identifies different dramas’ use of sound. Place into a grid and provide headings for the students to make notes. Divide the headings of the worksheet according to the sound devices used. The final column would include a comment on the function performed by the use of sound
	Wider reading: The Television Handbook, Patricia Holland, pp 79-84, Second Edition, Routledge, London 2000

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Students evaluate: what is the function of sound?

Students are to evaluate the effect of these different types of sound chosen in the used examples of television drama

	Extracts of different television dramas needed
	For a detailed discussion on the use of sound, students need to develop an understanding of the soundtrack and what function sound has within this. This will help a student meet level 3-4 criteria in the mark scheme

	
	Homework: revise the concept of sound and prepare for a short analytical test next session

	
	Sound is most often the one aspect of textual analysis that students omit from answers or deal with in a cursory response

	Mise-en-scène in Television Drama

	Using several extracts such as a hospital drama, soap opera, TV crime series, etc. examine the concept of mise-en-scène in television drama

Students to identify the design and look of different drama, through analysis of short 5-10 minute sequences

Use a worksheet with the headings: setting/figure

 Expression/movement/lighting/costume

	Worksheets on mise-en-scène which uses five different extracts, for example: a soap opera (Hollyoaks), a hospital drama (Holby City), a TV crime series (The Bill), a one off drama for example: The Streets (Jimmy McGovern) and a period drama: ‘Life on Mars’ would be very interesting

Or perhaps a ‘classic’ period drama e.g. Austen or Dickens adaptation could provide a more marked contrast
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 Hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Students to evaluate how meaning is constructed in the mise-en-scène through the identification of the concepts and technical language/elements used

	Reading on mise-en-scène in TV for A level Media Studies by Roger Martin, Hodder and Stoughton

	This is an ideal opportunity to develop students analytical skills and use of semiotic language

	
	Students are to write an outline of the production design of the drama extracts studied in class

	
	Test the students with an extract at the end of the session

A short test which involves repeated screening and focussing on mise-en-scène

	Mise-en-scène in Television Drama

Part 2
	In groups, students focus on the costume of characters. They will address the questions below:

Does the costume suggest a historical period?

What does the costume represent about the character’s social, cultural and national background?

What does the costume indicate about the way a character feels, their fortune or status?
	Combine the use of drama extracts and the use of still images from those extracts. This will enable students to develop a more detailed understanding of the social significance of character and setting ~ very open ended choice available
	Take this opportunity to cover the issue of representation in detail, through the analysis of mise-en-scène

This is also an ideal time to discuss the issue of stereotypes

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Then students address the issue of lighting:

How does the lighting in the scene affect different moods?

Does lighting change? Is it high or low key lighting?

	Need worksheets and examples of TV drama extracts, which explain the technical features of lighting
	Choosing the extract to show regarding lighting needs plenty of planning

	
	Finally students will evaluate the expressions of characters

How does the mise-en-scène affect and reflect the relations between characters?

	Consider also the actors performances through the use of a brainstorming exercise

Discussion: what thoughts, feelings and emotions are evoked by the actors’ performances?

	Do provide an extended reading activity on television drama and mise-en-scène

	Representation in Television Drama

	Students will explore the representations of gender/ethnicity/social class/age/sexuality/disability and regional identity through dramatic extracts

Students will identify the differences in identity through study of character and stereotypes

	Extract selection:

Life on Mars

http://www.bbc.co.uk/lifeonmars

The Bill

http://www.thebill.com

The Streets

http://www.bbc.co.uk/drama/thestreet

The Chase

http://www.bbc.co.uk/drama/chase
	As an extension exercise give students a task to research the drama programme through the respective websites. This will help student’s knowledge and understanding of the key concept: representation

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	45 hours
	Topic
	Textual Analysis And Representation In Television Drama

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	
	Emmerdale

http://www.itv.com/page.asp?partid=128
	

	
	Reading activity on gender in soap operas

Students to do activities from pp88-92 in Key Concepts and Skills

	Key Concepts and Skills for Media Studies, V. Clarke, J. Baker, E. Lewis, pp18-20, Hodder and Stoughton, London 2002

	This exercise will help develop more able students discussion of the issue of representation

	
	Homework essay: explore the range of representations constructed by the technical aspects of television drama

	Essay writing frame is needed to structure the students’ answers. This should focus on how representations are constructed through:

Camera shot/angle/movement

Mise-en-scène

Sound

Techniques of editing

	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Film

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	British Film

	Teacher survey of British film history over last 60 years highlighting significant changes after card game asking when variety of film techniques were first used (e.g. cross-cutting, colour, sound) (1 hour session)

Homework to research one of the techniques and write brief notes on its use, impact on film etc.
	Prepared cards on film techniques (at least 25)

Prepare paper timeline to lay on desks
	Concentrate on British film but some of the techniques were developed in Hollywood or elsewhere

	[image: image7.jpg]

	Class survey on what films people watched recently. Classify into genres (class to define)

Then survey on how films were watched (cinema, home TV) and reasons for choice (DVD, download, video)
Classify then debate about preferences, pros and cons (2 hour session)

	[image: image8.jpg]

Prepared sheets to enter results on

Have DVD player/screen available or computers which can play DVD/video
	Make sure homework survey is varied – age, sex, class

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Film

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	

	Homework to carry out small research project class to find out what films have been watched by at least ten people (family and friends) over perhaps the last month – define by genre, British or US

Research work on recent British film – groups bring in examples – write plot summary, research director, production, actors, genre, writers, success/profit, reviews
Compile group research folder in class for distribution to rest of class (2 hour session)

	Need access to range of research resources – ICT, books, magazines

	Ensure groups don’t spend whole time watching film while looking at their examples of British films brought in for research – ask them to select sequence which they think sums up the film

Watch out for ratings/violence/sex issues. Put in context if necessary

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Film

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Audience and film industry needs. Play audience attendance game of British cinema attendances over last 60 years
Game is similar to TV game show The Price is Right, with two teams each trying to guess if the total British cinema audiences in a number of years went up or down. Teams call out ‘Higher’ or ‘Lower’ and teacher then reveals correct number and marks on graph on Interactive whiteboard. Prize at end for team getting the most guesses right
Class to look at series of cinema adverts in local paper (use at least ten week period). Groups to analyse how long films were shown for. Then use bfi.org.com to research who made those films, who distributed them and which country they originated in. Class to discuss results

	Use most recent production list from British Film Institute bfi.org.uk or use the BFI Film and Television Handbook
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Film

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Groups to list what audiences and industry each need. Compile master list. Class then gives own preferences of genre – list on board (1 hour session)

Homework is essay on future of British film industry, what must it do to flourish? (1 hour session)

	
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Music

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Music
	1 hour session

Class survey in groups of what people listen to – what type/genre, artist, where, how

Presentations to class by spokesperson from each group
Additional work is to find out parent’s favourite choices of music (2 hour session)

	Prepare sheets for class to use
	Draw out important social aspects of music styles such as gangsta rap, heavy/death metal, Goth, Emo, drum’n bass

	
	2 hour session

Exercise to look at emotional content of music – class lists favourite music track and reasons why

Then groups pick favourite artist and research history, development, style, changes, personality
Present findings to class
	Internet access needed. For BBC output (national and local), use BBC.co.uk/radio. For other stations, use UK Local Independent Radio via Google search
	Make sure groups pick different artists

Playing music in class is fine but needed control over examples perhaps brought in by students

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Music

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	

	Then pick music style (rock, blues, R+B, jazz) and groups discuss changes – with research – over time

Additional work is for groups to compile research folder on artist

	
	

	
	Class now looks at business side of music. Teacher outlines basic history over last 60 years, highlighting technological changes. Then groups select a record label/studio and research its history, management, style, output, success
Compile research folder and hand in

	Obtain list of record labels and companies from industry sources. Music Publishers Association mpaonline.org.uk

Internet access needed

	Class may need to contact firms direct for information, sometimes not available on internet – you may permit this

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Music

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	

	Class recap on previous lesson by re-examining technology changes over last 60 years – groups list 3 most important changes, present with reasons

Groups then analyse pros and cons for current range of formats (radio set/mobile phone/computer etc) and say what will happen to music in future. Listen to range of examples
Discuss impact of download argument Contact Musicians Union at musiciansunion.org.uk. Also try the Mechanical Copyright Protection Society at mcps.co.uk
Conclude module by rounding up debate about the future of music into essay form

	Provide prepared sheets for class to note findings
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Newspapers

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Newspapers

	Brief survey of newspaper history by teacher, concentrating on technological changes. Groups create list of key changes in timeline. Groups research selected items (i.e. Linotype machine, computer setting) and then debate impact and effects of changes (2 hour session)

Homework to be writing up notes of debate and organising research material into file

	Access to Internet. A search on Wikipedia is a starting point and the Newspaper Publishers’ Association or The Newspaper Society could help. Also The Newspaper Handbook, Richard Keeble, published by Routledge, 2005 is useful for basic facts

Variety of images of people and items (Murdoch, Linotype machine)
	Teacher needs basic knowledge of newspaper history

Available on Internet

	
	Newspaper ownership – compile list of national and local papers read by class then set groups to research ownership of selected products. Debate on results with implications for readers (1 hour session)

	Use of standard industry listing material or Internet. Try Willings Press Guide or BRAD or The Newspaper Handbook, as above

	Some ownership may not be clear or not given (private owners). Class may need guidance and help. Groups can either try and contact newspapers without details by email or phone or if this is not possible, move onto another example in the list

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Newspapers

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Audience needs – group work on preferred subjects in newspapers, then selection game from given list. Give each group a list of about 20 assorted kinds of stories and ask them to select the 7 stories they would put on the front page if they were the editor. Compare decisions of groups and discuss (1 hour session)
Homework to draw rough sketch of possible front page of paper devised in selection game with headlines etc.

	Pre-prepared list of at least 20 possible items. Such as 1. Story on local Lotto winner; 2. Local mum attacked in her home; 3. Village bobby retires; 4. Golden wedding picture and story; 5. Traffic delays; 6. Sewage works breakdown; 7. Travellers’ transit camp site plan (can be local or national)
	Guiding students towards local papers can mean better – more realistic – results

	
	Analysis and contrast of paper-based newspaper and Internet-format of same paper. Take the output of the website and the corresponding issue of the paper and compare the stories. How is the same story treated in each? What stories are in the paper and not on the website and vice versa? Look at the structure. What stories are grouped together in the paper and then on the website. Use either national or local paper. Note differences, discuss implications
	Copies of national or local newspapers and access to web versions of same product
	Try to spread groups in class over both national and local

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Newspapers

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	· Project into the future. Where will newspapers be in 25 years? Does class think there will be newspapers? How will people get news? What news will they want? (2 hour session)

· Homework is to write an essay on what change in the history of newspapers has had the most impact on readers and why (2 hour session)

	
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Radio

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Radio

	2 hour session

Radio consumption survey of class – groups compile lists of what they listen to, where, how long for

Presentations to class by group spokespersons

Groups then look at schedule for local radio station, analysing what is offered and who it would appeal to – then pose question, how would it change if station was somewhere else (i.e. North/South, urban/country)?

Compile new schedule
Homework is to gather evidence from rest of family and friends (different age groups) on their radio preferences. Write up as notes
	Schedule of local radio station with any descriptive material. Contact your local station, either by email or phone, or look at their websites, or look in Media Directory, Chris Alden, publisher. Media Guardian for lists of radio stations
Compare results of own selection with information on industry via RAJAR

	Useful to be able to hear some output of station in class
The book Media Directory is also useful for contacts in other industries such as television, newspapers and magazines

It would be useful to arrange visit to station at some point in module

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Radio

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	1 hour session

Outline history of radio with significant dates of people and changes. Class to create own timeline of most important dates
	Prepare sheets for class to use

Try Wikipedia: the history of radio pages, which are quite detailed and reasonably accurate

	Teacher needs basic knowledge of radio history

	

	1 hour session

Ask class about how they listen to radio (computer, radio set, DAB, through mobile, etc). Groups to list advantages/disadvantages and present to class

Debate on what may happen in the future to radio

Homework is to write up conclusions of analysis and debate

	Have examples of various radio sources to hand as examples
	Allow class to listen on their own to formulate ideas but control carefully

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Radio

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	

	2 hour session

Class group comparisons of various radio stations on services (pick from hat)

Research involves obtaining short example of output, daily schedule, history, personalities and style

Presentations to class

Homework is to wrap up module by writing essay on the future of radio – does it have one in the digital age?

	Enable class to listen to examples in groups. Also need internet access for research as above. Media Director, Chris Alden, pub. Media Guardian. For BBC stations output and listings use BBC.co.uk/radio

	Sound confusion may be an issue – control volume strictly or use headphones etc.

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Magazines

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Magazines

	1 hour session

Survey of class to find what magazines people read, reasons for preference, what topics they like – contrast with early magazines, use as start of history and development of magazines

Additional work to create timeline of magazines development

	Copies of recent magazines

	Teacher needs basic outline history of magazines

Don’t show which supermarket used. Gives clear illustration of number of periodicals available. Group could also visit supermarket – by arrangement – and see display for themselves and perhaps talk to manager about selection, display criteria, policy, etc.

	
	2 hour session

Group session to analyse variety of provided magazines into genres (sport, lifestyle, etc) and also contents of selected magazines in groups and also possible buyers and how they might be bought

Presentations to class on findings

	Wide variety of sample magazines
	

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Magazines

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	1 hour session
Study and comparison of 2 contrasting magazines on content and audience – why would they buy it? What does it give them?
Additional work to write up conclusion of lesson in note form
	Could use a ‘lads mag’ and a young female targeted magazine or magazines on same topic but different style, such as motorcycle magazines
	Watch out for more extreme ‘lad mags’ with explicit pictures and language. Points about representation, equality and taste issues need to be raised

	
	2 hour session
Creative session with groups selecting magazine type from hat (choice of about 12) and they devise name, price, topic list, and do rough sketch of front cover

Groups then work out how their magazine would be different if it was published online
Additional work to conclude module is to write an essay on ‘Magazines can either entertain or educate’. Discuss
	Design could be done on computer by advanced students, drawing materials for others

Provide list of possible magazine types – e.g. ocean sailing, steam train enthusiast, extreme sports, computer games, etc

BRAD or Willings Press Guide has magazine listings with publisher, subject, circulation, etc

	Prizes for the best?

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Video games

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Video Games

	1 hour session
Class to list genres of games – e.g. sport, warfare, shoot’em up, fantasy, etc. Groups then pick a type to research origin, maker, history, key points for audience

Present to class with illustrations

Teacher then does brief history of games – using class’s own knowledge as prompt

Additional work is to create a brief timeline of history of games

	Internet based session with date projector advisable

	Take care with access to some games with high rating for violence. Set in context if allowed. Some systems may have blocks which need removing for session

	
	1 hour session
Class survey of available games. Groups produce top ten games. Analysis of formats – pros and cons

	Internet based session. Information via industry groups such as The Entertainment Software Association (USA) on www.theesa.com or The Entertainment and Leisure Software Publishers Association (GB) on www.elspa.com

	As above

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Video games

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	

	2 hour session
Class activity to link types of games with types of audience. Group activity to tie up pairs using pre-prepared cards
Survey in school or college by groups to find most popular games

Report back with presentation of findings

Additional work to continue survey with at least 20 other respondents or different age/class to those in school

2 hour session
Class to devise a game of their own. Either an adaptation or extension of an existing game or a new style game of their own. Outline structure, plot, characters, sequence and how it might operate

	Prepare matching cards beforehand
Each group to be given perhaps 12-15 cards of types of game and same number of cards with a type of person (e.g. teenage boys into cars; 25 year old man into sport; pre-teen girls into fashion)
Compare group results and then groups should say what makes these games popular – what is their biggest selling point?
Try from Barbie to Mortal Kombat by Cassell and Jenkins or Computer Games: Text, Narrative Play by Carr, Buckingham, Burn and Scott

	Be prepared for arguments over teacher ideas on games and audiences

May need supervision as they go round
Beware disruption in course of survey

	GCE Media Studies H140: G322. Key Media Concepts

	Suggested teaching time
	6 hours
	Topic
	Institutions and Audiences: Industrial Case Studies - Video games

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Class also to suggest where games might go from here. Research using industry websites

	
	

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322: Textual Analysis and Representation
Introduction to the concept of television drama

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the lesson

	Objective 1
	Students to understand what television drama is.

	Objective 2
	Students to analyse an extract from The Bill.

	Objective 3
	Students to develop the use of key analytical concepts: Denotation and Connotation.

This is assumed to be a lesson which introduces the students to the new unit.
Content

	Time
	Content

	5 minutes
	· Set lesson objectives: What is television drama? Brainstorm examples and identify on IWB responses and key conventions of the drama.

	10 minutes
	· Screen five minute extract of The Bill. Then, in groups of three, ask students to mind map examples of other types of television drama into different genres.

· They should attempt to group together similar sort of texts.

· Do write examples on the IWB with still images to help the students.

	5 minutes
	· Groups to feed back to teacher in identifying how they grouped together the different types of drama.

· The more able students should be able to identify key conventions such as setting, narrative/plot structure/audience expectations etc.

	15 minutes
	· Screen a 15 minute extract of The Bill accompanied by a structured worksheet for note-taking. The extract could take the form of a police interview or a chase of the criminal.

· In groups students are to make notes on the characters/narrative/plot/ settings and identify audience expectations.

	10 minutes
	· In groups students are to feedback the recognised conventions of the TV crime drama responses to the rest of the class.

· Teacher led note taking on the key points.

· This could be in the form of a mind mapping exercise.

	10 minutes
	· Consider the question: What constitutes television drama? How can we identify the dramatic events in the episode of The Bill? What pleasures are offered for the audience?

· Students are given a list of pleasures that they experienced whilst viewing this extract of The Bill. They should prioritise these pleasures and expectations.

· As an extension exercise the students could be given an outline of use and gratification theory and apply this to the list of pleasures they have created. The students also apply examples form the extract they have just viewed.

Consolidation

	Time
	Content

	5 minutes
	· Students to address objective set i.e. what is television drama?

· Provide bullet point summary of the key conventions of a television drama.

	Homework
	· Watch the opening sequence of Eastenders (10 mins) and identify the conventions of the soap opera according to setting/character/plot/audience expectations. Evaluate how the drama creates identification with the audience?

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322: Textual Analysis and Representation
Shot types in television drama: The title sequence

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	To understand the use of the establishing shot in television drama

	Objective 2
	To gain knowledge and understanding of the significance of the title sequence

	Objective 3
	Evaluate the use of setting and character in the title sequence

	Objective 4
	Analysis of the camera shot type and sequence of shots used

Recap of previous experience and prior knowledge

Students have already been introduced to the genre of television and its conventions. The students have also been studying different shot types in relation to how meaning is constructed. This lesson is a focus on the function of title sequences in television drama. This convention appears at the beginning of a television drama to signpost the beginning of the episode to the audience.

Content

	Time
	Content

	5 minutes
	· Introduction to the function of the title sequence in television drama.

· The objectives are introduced with a teacher-led explanation of how the title sequence functions as a signpost and always appears at the beginning of an episode.

· This is exemplified by the use screening of Eastenders short, yet famous graphics of the aerial shot of the River Thames and the East End of London.

· Students are asked why this bird’s eye shot used in the title sequence is important.

	Time
	Content

	10 minutes
	· In comparison, the students are set the task of viewing the title sequence of Coronation Street.

· Using an interactive whiteboard (or VCR) for the screening the students are to note down any significant camera shots used in the title sequence.

· The aim for the students is to simply identify and describe the shots that are used.

	15 minutes
	· Then in pairs the next activity is to account for the significance of each shot (and the sequence of shots used) in explaining the setting/ location, social context and the realism used.

· The concept of realism needs to be explained to the class.

· Students will be able to evaluate the connotations of the shot selection and account for the meanings created for the audience.

	15 minutes
	· Students will then be asked to read the extract from Media Studies: the Essential Introduction. P. Rayner et al. pp 100-105.

· The reading of the extract as a class will enable the students to evaluate their own analysis and add knowledge and understanding from an academic text.

	15 minutes
	· Students should then complete the activity and questions set by the article. This is a paired exercise.

Consolidation

	Time
	Content

	5 minutes
	· A review should be made of the function of the title sequence. Students are reminded that they have examined the significance of the establishing shot with a variety of long shots in explaining the significance of setting for the audience.

	Homework
	· To analyse a title sequence of the student’s choice, using the questions, from the article in class Media Studies: the Essential Introduction. P. Rayner et al. pp 100-105.

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322: Textual Analysis and Representation
Editing in television drama

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the lesson

	Objective 1
	To develop knowledge and understanding of the function of editing in television drama

	Objective 2
	To analyse the significance of continuity editing, eye line match, the shot reverse shot and the 180 degree rule of editing

	Objective 3
	Evaluate the significance of the function of this editing technique in television drama

	Objective 4
	To set up a filming exercise for the students to complete

Recap of previous experience and prior knowledge

Student will build on existing knowledge and understanding of editing. They will already be familiar with shot sequences, the use of transitions and continuity of editing would have been introduced. Students will develop an understanding of the function of editing in relation to how meaning is constructed and be able to evaluate the significance of editing in television drama.

Content

	Time
	Content

	5 minutes
	· Students are asked to recap the significance of editing in the process of filming a sequence in television drama.
· They will be asked to draw on examples from the last lesson.
· The objective for this lesson is to evaluate the function of editing in relation to 180 degree rule of editing incorporating the shot reverse shot, eyeline match and continuity.

	10 minutes
	· Screen extracts television drama, for example:

i. A police interview of a suspect, from Dalziel and Pascoe or Inspector Morse

ii. Judge John Deed as a court room drama

iii.
A discussion between a doctor and patient, say from Casualty.

	
	· Students are asked to identify the shot type and sequence of shots used in their notes.

	25 minutes
	· Teacher-led discussion of the editing system of continuity in the police interview and explains the editing principle, using examples from the extracts above.

· Then in pairs students are given a set of questions which help them identify the following:

Shot reverse shot

180 degree rule

Eyeline match.
· Students should identify the use of these rules of editing and what function they perform, for example the questioning of a suspect and the admittance of the crime.

	15 minutes
	· Students are then asked to evaluate the function of the editing technique in relation to constructing meaning for the audience.

· This function is discussed in relation to character and plot. This is important in providing explanation and analysis of editing techniques.

	10 minutes
	· Then to consolidate the student’s learning a teacher led explanation of the editing of the extract is needed.

· This will help develop the student analytical skills and assist in adding depth to analysis of the extract and will help the student meet top level criteria in the exam (this will need explaining by the teacher).

Consolidation

	Time
	Content

	10 minutes
	· Set up a filming exercise for next lesson. Students are given a brief to film an interview. This will be done in groups of three/four.

· The students will have to produce a short dialogued script which will allow them to put into practice the theory of editing they have been taught in lesson.

	Homework
	· Students to plan the 2-3 minute sequence of an interview. They need to demonstrate the principles of continuity editing. Therefore, the students will need to script some dialogue, plan the shot types used and storyboard the sequence for next lesson.

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322: Textual Analysis and Representation
Mise-en-scène in Television Drama

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the lesson

	Objective 1
	To provide an introduction to the concept of mise-en-scène

	Objective 2
	Student gain knowledge and understanding of the concept

	Objective 3
	To analyse extracts of television drama in relation to mise-en-scène

Recap of previous experience and prior knowledge

Students have covered the other technical features of mise-en-scene which includes camera shot, angle and movement, editing and sound. The students have also considered how representation of character, setting and social group is signified in television drama.

Content

	Time
	Content

	10 minutes
	· Teacher led explanation of the concept of mise-en-scène. This is demonstrated by a teacher analysis of a sequence from Doctor Who.

· The focus of the mise-en-scène in this instance is the science fiction theme in the television drama.

· The teacher led explanation will ask students to note key comments on the technical aspects of mise-en-scène: setting, lighting, figure movement and expression and props.

	20 minutes
	· Then in pairs students are asked to identify the different looks of the television drama through the mise-en-scène. The students will been shown examples of five minute extracts, these include:

Hospital drama - Casualty

TV Crime Series - The Cops

Life on Mars - to demonstrate an historical drama

Jane Austen’s Northanger Abbey - a contemporary adaptation of a ‘classic’ period drama

	
	A soap opera - Emmerdale, to demonstrate a rural setting

Contemporary realist drama -The Streets, to exemplify an urban working class setting.
· Students will bullet point notes under the headings: setting, lighting, figure movement and expression and props. In the final column the students will evaluate the meaning offered to the audience by the mise-en-scène.

	10 minutes
	· Individually the students are then asked to compare the use of mise-en- scène in two of the television dramas and indicate the different use of mise-en-scène in constructing meaning.

	10 minutes
	· This is then fed back to the class and the main points are summarised on the board. It is important that the technical features of mise-en-scène in the dramas are linked to examples from the extract.

Consolidation

	Time
	Content

	10 minutes
	· Plenary consists of reading pp 58-60 on mise-en-scène and its use in television drama from TV for A level Media Studies, by Roger Martin, Hodder and Stoughton 2000.

	Homework
	· Students to analyse an extract of television drama of their choice and to evaluate how the use of mise-en-scène functions to construct meaning for the audience.

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322

Institutions and Audiences: Industrial Case Studies - Film

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	Students to gain an understanding of changing British cinema attendances and the reasons for those changes

	Objective 2
	Students to grasp what audiences and producers need from film

	Objective 3
	Students to research recent styles of British film and compare with audience preferences

Recap of previous experience and prior knowledge

Remind class of previous research on individual films. Ask class members to say what made them successful – short discussion.

Content

	Time
	Content

	5 minutes
	Warm up and introduction by asking all class if they had seen a film in the last week. Ask those who say yes to say what film, where they saw it and what they thought of it.

	10 minutes
	Play British cinema attendance game in groups. Give class opening attendances in 1947, ask groups to guess if attendances in 1957 were higher or lower, then reveal right answer and mark on chart on IWB, then 1967 etc. Students also have own graph paper to mark correct answers on. Prize to group with most correct answers. Then hand out complete list of all year’s attendances to class. Class to discuss why changes in attendances might happen.

	15 minutes
	Ask class to recap on major film genres then ask what type of films they enjoy most. Mark on board. Show brief extract of standard genres Sci-fi(Alien); Cowboy(Searchers); Horror(Halloween); Rom-com(Bridget Jones Diary) Brit realism(Green Street); Crime drama (Lock Stock).

	Time
	Content

	15 minutes
	Now split into groups again, give each group number of British films produced within the last 20 years (perhaps 8 films for each group)and tell them to identify the genre of each film.

	10 minutes
	Feed back answers to create master list of genres produced. Now put earlier list of their preferences alongside and ask class to draw conclusions.

Consolidation

	Time
	Content

	5 minutes
	Ask class to sum up conclusions drawn from work and offer opinions on the question of British film versus Hollywood. How do they differ?

Additional work: to investigate a recent British film of your choice and look at success in terms of attendance, profit, awards and then do the same with a recent – and similar type – of Hollywood film.

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322
Institutions and Audiences: Industrial Case Studies - Newspapers - Audience Needs

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	Students to be able to select news stories according to audience needs.

	Objective 2
	Students to demonstrate a grasp of ‘news values’.

	Objective 3
	Students to create a draft page display of selected news stories.

	Objective 4
	Students to contrast news output for paper and web-based news outlets.

Content

	Time
	Content

	5 minutes
	Warm up activity - Settle class and register then show three examples of different newspaper front pages – but with masthead blanked out. Ask class to guess identity. Then ask successful students to say how they guessed correctly. Teacher lists characteristics.

	10 minutes
	Set up group (4-5 people) work activity. Groups asked to list types/subject matter of stories they would expect to find in a local newspaper and say what kind of person would be most interested in them – use age/sex/class. Groups to write on acetate or large sheet for presentation.

	5 minutes
	Select spokespersons to briefly explain group lists. Teacher to add any missing types with explanations.

	5 minutes
	Teacher hands out three copies of different news items – political story, sex scandal and violent crime story – ask groups to identify what elements in the stories might be attractive to audience.

	Time
	Content

	5 minutes
	Different group spokespersons to deliver group ideas. Ask other groups for opinions on ideas.

	15 minutes
	Re-organise groups into smaller units (2-3). Hand out list of 20 possible stories with instructions to select no more than 6 for front page of local paper. Teacher looks at group work and comments. Then asks groups to say how the list might change if the stories were to go on that paper’s website. All work on large sheets of paper to pin up round class.

	5 minutes
	Groups look at results and discuss decisions.

Consolidation

	Time
	Content

	5 minutes
	Teacher uses Q+A to get students to say why they made selection and why there were differences.

	5 minutes
	Teacher sum up and asks students to define readership of the paper they have created and why they would be attracted to the type of story selected. Teacher sets additional work for individual students to create a rough design for the front page they have selected, with a newspaper name.

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322

Institutions and Audiences: Industrial Case Studies - Radio

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	Students to demonstrate knowledge of major events in radio history.

	Objective 2
	Students to show ability to assess importance of technology changes.

	Objective 3
	Students to show ability to evaluate performance of radio sources.

	Objective 4
	Students to use imagination to prognosticate about radio in the future.

Recap of previous experience and prior knowledge

Students should be able to match major historical dates, events and people in radio history using cards.
Content

	Time
	Content

	5 minutes
	Warm-up activity using cards where one set has major characters, events, inventions, or discoveries on them and another set has dates. Groups given some cards of each and asked to match up. Answers then given and people asked to assess importance of selected people.

	10 minutes
	Group work involving progression from card game, this time groups list major technological changes in radio and put them in order of importance and explain why. Group keeps information as list for copying later. Show short extract of History of BBC video on early radio Show first five minutes of Episode 1 of three part video, available from BBC Publications.

	5 minutes
	Spokespeople do feedback on findings.

	Time
	Content

	10 minutes
	Ask class to say ways of listening to radio (e.g. alone in own room, in the car, at night in bed etc). Teacher list on board. Then ask existing groups to compile list of when group mainly listen and what they listen to. Group keeps findings for copying.

	5 minutes
	Feedback from different spokesperson.

	15 minutes
	Use existing groups (or change if necessary) to get students to think about the future. Where will radio be in 2020? Groups to list what channels/stations there will be; what will be the content; how will people listen.

	5-8 minutes
	Brief feedback from groups. Collect lists for copying.

Consolidation

	Time
	Content

	5 minutes
	Group spokespersons to sum up existing situation on radio, what changes have taken place and how people listen and them another group member describe the future of radio, using the knowledge from group work on radio in 2020.

	
	Set additional work of devising the evening schedule (6-12pm) for a local radio station of today.

Sample GCE Lesson Plan

Media Studies H140:
Key Media Concepts: G322

Institutions and Audiences: Industrial Case Study - Magazines

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the lesson

	Objective 1
	Students to acquire a basic knowledge of the history of magazines

	Objective 2
	Students to discover the genre characteristics of a range of popular magazines

	Objective 3
	Students to construct a framework of a magazine on a given topic using their knowledge and imagination

	Objective 4
	Students to understand the basic connection between the variety of products on sale and consumer choice

Recap of previous experience and prior knowledge

As this is opening session on magazine module, class asked to write on board name of last magazine they read.

Content

	Time
	Content

	5 minutes
	Warm up by asking each member of class to write title of last magazine they read on IWB and then ask selected students why they read particular magazines noted on the board.

	15 minutes
	Divide into groups on separate tables and give each group a pile of 10-12 varied magazines. Groups to categorise all examples by genre and also give the genre elements of one example they have selected.

	10 minutes
	Feedback by spokespeople.

	Time
	Content

	15 minutes
	Now give same groups an outline brief for a proposed new magazine (type can vary between computer games, sport, fashion etc). Each group has a scribe to write down details decided by group on large paper – details are the name, price, rough contents and who the expected consumers will be list of this example. Display sheets on wall.

	10 minutes
	Spokespeople feedback their ideas to class and justify.

Consolidation

	Time
	Content

	5 minutes
	Pose final question – how would we know if the magazine was successful? Ask class who would buy it, where and what would they get out of it.

	
	Additional individual work to be brief research on a magazine of choice – history, style, contents, producers, audience, price, profit etc.

Other forms of Support

In order to help you implement the new Media Studies specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate free access to candidate information at your convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

The publisher partnerships are non-exclusive with the GCSE Sciences being the only exception. Heinemann is the exclusive publisher partner for OCR GCE Sciences.

[image: image2.jpg]OC Rﬁ Hodder Education

RECOGNISING ACHIEVEMENT

Official Publisher Partnership

Hodder is producing resources for OCR GCE Media Studies for first teaching in September 2008 [publication – Spring 2008]
Julian McDougall OCR Media Studies for AS Third Edition, ISBN: 9780340958988
 (01/03/2008)
Jason Mazzochi and OCR Media Studies for AS Dynamic ISBN: 9780340958971
Peter McGiffen Learning Network Edition CD-Rom,
 (01/03/2008)
 OCR Media Studies for AS
 OCR Media Studies for A2 Dynamic
 Learning Network
Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

[image: image3.jpg]Approved

publlcatlon §

RECOGNISING ACHIEVEMENT

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

© OCR 2007

2 of 55
GCE [subject]
GCE Media Studies
3 of 55

