	Contra Costa College

	Course Outline

	Department & Number
	Journalism 110D
	Number of Weeks
	0

	Course Title
	News Practice Laboratory: Intermediate II
	Lecture Hours By Term
	0

	Prerequisite
	None
	Lab Hours By Term
	0

	Challenge Policy
	None
	*Hours By Arrangement
	54-108

	Co-requisite
	Journalism 223
	Units
	1-2.0

	Challenge Policy
	Students may challenge the co-requisite by
submitting a portfolio of journalistic work that
demonstrates a level of competence
commensurate with four semesters of study of
news production. Presenting a transcript
demonstrating that a student has completed a
course or courses similar to the prerequisite may
also challenge Journalism 223.
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	54-108
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	All activities are related to the production of the print edition of the student newspaper, The Advocate, and/or its accompanying website, accentadvocate.com. For Journalism 110D, students will work primarily in four of the following areas: researching and writing articles; taking photographs, designing photo stories and creating graphic illustrations; planning, developing and creating and multimedia stories; planning, shooting/capturing and editing video and/or audio stories; using social media and blogs to enhance and supplement print and online content; designing stories, pages and advertisements for both print and online content; editing articles, photographs, graphics and multimedia stories for both the print and online publications; covering an on-campus beat and producing an in-depth or investigative story; managing one aspect of the business side of the publications in advertising, circulation, printing or online application; and serving in a leadership/management position on the publication’s editorial board.

	COURSE/CATALOG DESCRIPTION

	This course is the laboratory co-requisite to Journalism 223. In this class students will be working to produce the weekly print edition of the student newspaper, The Advocate, and/or its online companion, accentadvocate.com. Students will work primarily in four of the following areas: researching and writing articles; taking photographs, designing photo stories and creating graphic illustrations; planning, developing and creating and multimedia stories; planning, shooting/capturing and editing video and/or audio stories; using social media and blogs to enhance and supplement print and online content; designing stories, pages and advertisements for both print and online content; editing articles, photographs, graphics and multimedia stories for both the print and online publications; covering an on-campus beat and producing an in-depth or investigative story; managing one aspect of the business side of the publications in advertising, circulation, printing or online application; and serving in a leadership/management position on the publication’s editorial board.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Accomplish the following:

Independently, contribute articles, photography, graphics, illustrations, page designs, headlines/captions, advertisements, blogs,
social media content, podcasts, video and multimedia projects to the production of the college newspaper and website at an intermediate II level.

INTENDED STUDENT LEARNING OUTCOMES:

	As students produce editions of the student newspaper, The Advocate, and its online companion accentadvocate.com, they will apply what they have learned and show improvement in the quality of their work in at least one of the following areas: article writing, headline writing, copy and/or photo/video/audio editing, photography/videography, audio/video podcasts, illustration/graphics/advertisements, multimedia presentation, pagination, printed page and/or Web page design, social media and/or blog presentation.

 COURSE CONTENT (Lecture):
	None

 COURSE CONTENT (Lab):
	Report and write articles for publication using multiple sources; OR take photographs, design photo stories and create graphic illustrations for print and online media; OR report and write stories using slideshows, multimedia, audio or
video; OR design stories, pages and advertisements using computer pagination software (Adobe InDesign); OR edit articles, photos, graphics and multimedia stories for both the print and online publications; OR present social media
and/or blogging content that enhances print and/or online publications; OR serve in a leadership/management position
on the publication’s editorial board; OR cover an on-campus beat and produce an in-depth or investigative story; OR manage one aspect of the business side of the publications in advertising, circulation, printing or online application, at
an intermediate II level.

	METHODS OF INSTRUCTION:

	Laboratory work with individual instruction and feedback

	Individual meetings with the instructor

	Conventions

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	The Associated Press Stylebook and Briefing on Media Law

	Author:
	Associated Press

	Publisher:
	Basic Books

	Edition/Date:
	2013

	Textbook Reading Level:
	The textbook for this course, “The Associated Press Stylebook and Briefing on Media Law,” is a reference book used in every college and professional print and website newsroom in the U.S.

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Lab Manual Title
	None

	Author:
	

	Publisher:
	

	Edition/Date:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54 hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	

	

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	

	

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	
	%
	Objective Examinations

	
	
	Other (describe)

	100
	%
	Electronic portfolio of at least 15 pieces completed during the semester

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Paul DeBolt

	Date:
	April 14, 2014

Revised form 01/14

1

