Client/Podcast name here Title of Spot LEAD

Student's name/date

Radio scripts use a two-column format.
Production instructions are located in the
left column, with the script in the right.
Production instructions are typed in
uppercase characters and underlined (as
shown). These instructions need to be
concise and precise, leaving no doubt as to
the writer's/producer's intentions.
The script in the right column uses
broadcast style. That means short, active
voice, S-V-O sentences. Attribution and
titles come first. Attribute in present tense.
There are special rules for handling
numbers.
(LARGE CROWD CHEERS :04)
The description of sound effects (SFX) are
in the right column, in parentheses and in
uppercase characters (as shown above).

Client/Podcast name here Page 2

ANNOUNCER 2: At the end of the first page, indicate there are additional pages to come be writing "more" (as shown). **ANNOUNCER 1:** Here's the technical formatting stuff you want to know. To create a two column/one row table in your WORD document. Use 1.5 line spacing. It is easy to line up the instructions on the left with the script on the right using hard returns. To have a clean document without hand-written headers, you have to create a new table for each page. Sure, it's a pain. But that's what you have to do if you want to have a professional document. Remember: do not split a sentence between two pages of the script. That would defeat the purpose of this format: to make it easy for the announcer to read. **ANNOUNCER 2:** At the end of the script, close the table and use "#" If you have been using a music bed throughout the spot, don't forget to fade it away (as shown). **MUSIC (FULL, THEN FADE AT :30)**