[image: image1.png]

CONTRA COSTA COLLEGE NEWPROGRAM / REVISION OF PROGRAM

__

(Please check the appropriate box)

	X
	Create a new program
	
	Revise a program

	
	Add a Program Description to catalog
	
	Substantial Change

	
	Add Possible Careers description to catalog
	
	Non-Substantial Change

	
	Add Program SLO to catalog
	
	Delete an entire program

Reason for Change (if applicable):

	

	Department Name:
	Journalism

	Program Name:
	Associate in Arts in Journalism for Transfer

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

	
	0.1-11.99 units
	
	AA/AS (CCC)

	
	12-17.99 units

	
	Changed to:
	

	
	Replacing:
	

	
	Other changes:
	

	Program 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.

	Some Possible Careers:
	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.

	Program SLO Statement:

*(Attach PSLO Plan)
	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.

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:

	
	

 PROGRAM REQUIREMENTS:

	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

	Previous Total Units:
	

	New Total Units:
	18-19

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
	Paul DeBolt
	Date:
	Nov. 22, 2014

	Department Chair
	Paul DeBolt
	Date:
	Nov. 22, 2014

	Division Dean
	Jason Berner
	Date:
	Nov. 22, 2014

	DIC Chair
	Kathleen Donlan
	Date:
	Nov. 22, 2014

Approved by:

	CIC Chair
	Gabriela Segade
	Date:
	

	College Vice-President
	Tammeil Gilkerson
	Date:
	

