[image: image1.png]

CONTRA COSTA COLLEGE NEWPROGRAM / REVISION OF PROGRAM

__

(Please check the appropriate box)
	
	Create a new program
	X
	Revise a program

	
	Add a Program Description to catalog
	
	Substantial Change

	
	Add Possible Careers description to catalog
	X
	Non-Substantial Change

	
	Add Program SLO to catalog
	
	Delete an entire program

Reason for Change (if applicable):

	It was determined that JRNAL 110, as a one-semester course, did not adequately give the students a chance to practice and develop skills to produce a quality publication. This course was replaced with JRNAL 110A, JRNAL 110B, JRNAL 110C and JRNAL 110D. These courses give students the opportunity to develop those skills in a real-life journalistic environment on campus. These four courses are replacing JRNAL 110 in the Journalism Certificate of Achievement and Journalism AA degree and are co-requisites for JRNAL 122, 123, 222 and 223.

	Department Name:
	Journalism

	Program Name:
	Journalism

	x
	C.A. Certificate of Achievement
	
	C.T. Certificate of Accomplishment
	
	ADT (TMC)

	
	0.1-11.99 units
	x
	AA/AS (CCC)

	
	12-17.99 units

	
	Changed to:
	

	
	Replacing:
	

	
	Other changes:
	

	Program Description:
	The Journalism program is strongly committed to providing each student with the journalistic skills, ethics and educational background necessary to pursue a career in the journalism profession and/or to successfully transfer to a four-year university program. Students acquire these skills and this knowledge through a combination of instructional and experiential learning strategies. Through these strategies students acquire an ethical framework for making decisions that produce unbiased stories of merit.

	Some Possible Careers:
	For newspapers/websites/magazines: reporter, editor, photographer, photo editor, page designer, graphic artist, illustrator, ad salesperson, web designer/editor, multimedia reporter/editor/designer. For video/television/radio: reporter, editor, videographer, producer, director. Also: mass media/journalism educator or researcher, website creator/manager, advertising and public relations writer/editor/director, freelance photographer/artist/illustrator.

	Program SLO Statement:

*(Attach PSLO Plan)
	Students who complete the program will be able to:

· Effectively judge the “news value” of information concerning events and issues in contemporary society for the reading, viewing and listening public. 
· Gather news and other information according to the ethical guidelines of the Society of Professional Journalists and the Canons of Community College Journalism.

· Write (photograph, video, design, etc. - depending on their specialty) news, feature and opinion articles (photographs, video segments, page designs, etc.) that adhere to basic standards of accuracy and clarity, and in the style dictated by the Associated Press Stylebook and Libel Manual. Apply their journalistic skills, ethics and decision-making abilities to performing their journalistic duties in media when they transfer to four-year universities and as media professionals.

REVISIONS:
	Course(s) added/unit value:
Please indicate if course is required or is required as one option from a list of approved courses; i.e., "6 units from the following:"
	Course(s) deleted/unit value:

	JRNAL 110A, 110B, 110C, 110D – one unit from each

	JRNAL 110 – taken four times, one unit each

 PROGRAM REQUIREMENTS:

	See attached

	Previous Total Units:
	27

	New Total Units:
	27

Suggested Sequence of Courses (optional)
	Fall
	Spring
	Fall
	Spring

	
	
	
	

ADT and local Certification of Achievement submissions must include the following:
	Local Majors/Certificates:

· CCC New or Change of Major Form

· Narrative

· Outlines of courses included in the major/certificate

· Bay Area Community College Consortium Program Endorsement (CTE)

	ADT:

· CCC New or Change of Major Form

· Narrative

· Outlines of courses included in the transfer degree

· TMC with corresponding C-ID courses

· Transfer documentation down loaded from ASSIST

· Bay Area Community College Consortium Program Endorsement (CTE)

Revised 09/14
Reviewed by:

 (Print or Type Name/Signature)

	Faculty originator
	
	Date:
	

	Department Chair
	
	Date:
	

	Division Dean
	
	Date:
	

	DIC Chair
	
	Date:
	

Approved by:

	CIC Chair
	Gabriela Segade
	Date:
	

	College Vice-President
	Tammeil Gilkerson
	Date:
	

