Preproduction:

For my production, I will take the role of a newsreader, to speak about the role of a newsreader. I will do this in front of the green screen, and edit in a studio background to conform to the stereotypical presentation style of a newsreader.

The audience will be people who are interested in journalism, and in particular the role of a newsreader, and the production will be made to inform and possibly entertain.

My production will be suitable for the medium I have chosen, since I will be talking about the role of a newsreader, in the presentation style of a newsreader.

There are no institutions involved in my production, however, I might make up an institution which my news broadcast might appear on.


The technical resources I will require for this production are a single camera and tripod, use of the green screen room, and a table to sit behind.

[bookmark: _GoBack]I will require no one else to help me with my production, and no story boards, considering I will be sitting in the same spot for the entire production, as is stereotypical for newsreaders. The only props I will need include a stack of paper and a pen, and the only permissions I require are from my tutors, which I have already acquired.

oty e
et

e e i o o e

s

st v st o o i o e
ol e o s et

e et s o powere
e s et o

i s e it o s rocion s s carrs
e L e e i A S

F Ty —
T o b e o 5
i ot Ty e o e
e 0, o A A Tyt
fteDh,


