Associate in Arts in Journalism for Transfer

Contra Costa College

Item 1: Program Goals and Objectives

The Contra Costa College journalism department’s goal is to provide its students with basic newswriting, news production and media literacy skills and information necessary for transfer to a four-year college or university. Instruction that emphasizes the profession of journalism will also include ethics, law and acceptable and non-acceptable practices will also be provided to students. 

Students completing the Associate in Arts in Journalism for Transfer degree will be able to:

· Work individually and cooperatively to produce news stories that are multi-sourced under deadline pressure, using acceptable story-telling techniques and following Associated Press style rules.

· Interpret and analyze the various ethical, legal and practical issues faced by journalists and mass media practitioners.

· Conduct successful news gathering interviews with sources to collect information for stories.

· Recognize the difference between facts and opinions in mass media stories.

Students who complete the program should be ready for internships in the various mass media and public relations fields.

Program Rationale: The field of journalism has been offered as a major at four-year colleges and universities for more than a century. It is considered both a profession (which falls within CTE boundaries) and an academic undertaking primarily because the skills obtained by students can range from the written and edited word, to the preparing a plate to be placed on a printing press. 

The Association for Education in Journalism and Mass Communication was founded in 1912 to guide journalism as an academic endeavor. The Missouri School of Journalism was founded in 1908 at the University of Missouri. For more than 60 years colleges in California —including San Francisco State, Chico State, San Jose State, Humboldt State and Sacramento State — have offered bachelor of arts degrees in journalism. Also in Northern California, Sonoma State and Cal State East Bay offer bachelor’s degrees in mass communication that include many of the same classes offered in this degree program. Graduates from these universities routinely go into careers in print and broadcast media, public relations and advertising across the media spectrum. Many two-year community colleges throughout Northern California also offer associate degrees in journalism and some of our students gain employment right out of our colleges, fulfilling the community college mission to prepare students for employment.

Added to this, journalism classes and the journalism major are able to provide students with critical thinking, communication and media literacy skills that will help them as gatherers of information, interviewers, seekers of truth and accuracy and problem solvers.

All the journalism courses required for this degree have been approved for C-ID alignment with the appropriate course descriptors. Journalism 130 also transfers to UC Berkeley.

Item 2: Catalog Description

The Contra Costa College journalism program provides students the opportunity to learn the writing, reporting, editing, production, digital, critical thinking and ethical skills required for employment in the news media and for transfer to a four-year college or university. Possible careers include news reporter, photojournalist, copy editor, script writer, broadcast news journalist, graphic/web designer, columnist, public relations writer/editor/director, online news writer, advertising copy writer, freelance writer/photographer/designer, magazine writer/editor and videographer. Many of these careers could require more than two years of college or university classes.

The Associate in Arts in Journalism for Transfer degree is for students who plan to complete a bachelor’s degree in a similar major at a CSU campus. Students completing the AA-T in Journalism are guaranteed admission to the CSU system, but not to a particular campus or major. Students transferring to a CSU campus that accepts the degree will be required to complete no more than 60 units after transfer to earn a bachelor’s degree. This degree may not be the best option for students intending to transfer to a particular CSU campus or to a university or college that is not a part of the CSU system or for students who do not intend to transfer.

Some courses in the major satisfy both major and CSUGE/IGETC GE requirements, however, the units are only counted once toward the 60 unit requirement for an associate of arts degree. Some variations of requirements may exist at some four-year colleges, so students who intend to transfer should refer to the catalog of the prospective transfer college and talk to a counselor.

Journalism Program Student Learning Outcomes

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 a student’s 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.

Pursuant to SB1440, section 66746, a student must complete the following requirements in order to earn an AA-T in Journalism:

· Complete 60 semester units that are eligible for transfer to the California State University, including both of the following:

· The Intersegmental General Education Transfer Curriculum (IGETC) or the California State University General Education — Breadth Requirements.

· A minimum of 18 semester units in a major or area of emphasis.

· Obtainment of a minimum grade point average of 2.0.

· Earn a grade of “C” or better in all courses required for the major or area of emphasis. A “P” (Pass) grade is not an acceptable grade for courses in the major.

Item 3: Program Requirements

The Journalism AA-T degree requires a total of 18-19 major units of required courses and restricted electives from the categories below as indicated. A minimum grade of “C” is required in all courses.
Required Core: (9 units)

JRNAL 120 
Newswriting and Reporting 


(3 units)

JRNAL 130 
Mass Communication 


(3 units)

JRNAL 122 
News Production: Beginning I 


(3 units)

List A: Select 1 course (3 units)

JRNAL 123 
News Production: Beginning II 


(3 units)

JRNAL 158 
Photojournalism: Beginning I 


(3 units)

List B: Select 2 courses (6 units)

MATH 164 
Introduction to Probability and Statistics 


(4 units)

ECON 220 or
Introduction to Macroeconomics Principles 


(3 units)

ECON 221 
Introduction to Microeconomics Principles 


(3 units)

POLSC 125 
Government of the United States 


(3 units)

POLSC 130 
Introduction to Comparative Government and Politics 
(3 units)

ENGL 001C 
Critical Thinking and Advanced Composition 

(3 units)

SPCH 121I 
Critical Thinking 


(3 units)

Total Units for the Major:


18-19 Units

Total Units that may be double-counted:


6-9 Units

General Education (CSU GE or IGETC):


37-39 Units

Elective (CSU Transferable):


8-14 Units

Degree Total:


60 Units

