

David Flanary

John Sevier Middle School

Kingsport, TN

Title: Writing Captivating Caption

Subject: Introduction to Journalism

Grade Level: Middle School (Grades 6-8)

Objectives:

- Students will recognize traits of good photo captions.
- Students will be able to improve mediocre captions.
- Students will be able to write captivating photo captions.

Procedures

- Bell-Ringer:
 - Project/Handout one photo from a recent edition of the local newspaper.
 - Pair students and ask them to write a caption for the photo.
 - After five minutes, students will share aloud their caption.
 - Ask students to either approve or disapprove of the captions generated.
 - Ask: “What makes a caption captivating?”
- Main Lesson
 - Present students with guidelines for writing good captions.
 - Captions should answer as many of the 5W and 1H as possible.
 - Captions should also feature:
 - Captivating Title
 - Essential Information
 - Quote (preferably from a featured individual)
 - Next, students will be presented with a series of photos and captions
 - Students will be asked to improve the captions in pairs.
 - Students will then share their improved captions and further refine them as a group.
- Closure
 - Recap the essential elements of captivating captions.

Assessment

- Each student will be given a photo and article from past student newspapers.
- Students will be asked to use the information from the article to write a captivating caption.

Resources

- Newspaper photos (with and without captions)
- Student newspaper articles and accompanying photo
- PowerPoint with caption-writing guidelines