


Journalism
Studies.

Broadcast Journalism application – news bulletin script

As part of your application for a postgraduate course in Broadcast Journalism, please record this bulletin and upload it with your application in mp3 or wav format.

JUS news at 12 o'clock – I'm... (insert name)

Islamic State militants are being blamed for an attack on Turkey's main international airport last night.

36 people were killed and 150 people wounded in the gun and bomb attack in Istanbul.

Officials say three men opened fire outside the terminal building – and then blew themselves up.

Labour's shadow education secretary has resigned – just 48 hours after she was appointed.

Pat Glass says it was her "dream job" but "the situation is untenable".

Meanwhile the shadow chancellor's admitted there will be a leadership election in the party, as MPs prepare a challenge to Jeremy Corbyn.

A boy – thought to be just 11 years old – is being hunted by police after a woman was sexually assaulted.

It happened at Stockport train station on Friday afternoon.

Detectives say the suspect laughed as he left the scene, before returning and spitting at staff.

Ex England footballer Paul Gascoigne will stand trial later this year – after pleading not guilty to a racism offence.

He's accused of abusing a security guard in Wolverhampton last year. The incident happened at a show called An Evening With Gazza.

On-and-off drizzle has delayed the start of play until at least 12:15 on day three of Wimbledon.

That'll frustrate Heather Watson – who didn't get on court yesterday because of rain – and is due to start against Germany's Annika Beck.